

1943

TREASURE CHEST

First Row: Clark, Hall. Second Row: Barr, Carter, Dukich.

Dedication

●To the museum of John R. Rogers high school for its efforts in keeping alive the traditional pioneer spirit in hearts of young America.

And to that staunch pioneer, E. T. Becher, the Northwest history classes and the rest of the social science department, we dedicate this 1943 Treasure Chest.

America's greatest heritage, the pioneer spirit, lives on in the hearts of Rogers students through their museum. It is that spirit which enables Americans to surmount any obstacles. It is the same spirit which urged the pioneer westward, that caused them to develop the wealth of resources.

Today that spirit is manifest in the state of Washington from the hum of activity in the Bremerton shipyards and the Boeing aircraft plant in the West, to our own aluminum plants in the East. It is that same spirit which spurred on the early settlers which will guide us on the road to victory and progress. That same spirit is leading hundreds of Rogers boys and alumni who are fighting on the four corners of the globe. The scenes of action of our gold star boys is wide-spread. And before this great conflict is over, many more will join the ranks of the armed forces. They are fighting—yes, dying—to preserve the ideals of democracy.

EX LIBRIS

● Miss Rose Finnegan, teacher, girls' adviser
for Hillyard and Rogers High Schools from 1927
to 1943.

● Captain Arthur Hughes
Lieutenant William Foley
Lieutenant Bernard Paul Gillingham
Charles Oman, Fireman Third Class
Clifford C. Moore, Seaman First Class
Corporal Edgar L. Miller
Matthew Lewis Coyle, Seaman Second Class
Private Milton Cheesborough

Treasure Chest

Published by the

GRADUATING CLASSES

1943

John R. Rogers High School

Spokane, Washington

Dedication

All these workers for freedom are carrying the traditions of their forefathers into battle. From the workers in the factories, to the men behind the guns; from the faithful women on the home front, to those serving as WAAC, WAVES, SPARS and nurses; from our loyal leaders, to those manning the planes and ships—they are doing their utmost toward saving the pioneer ideals for the generations to come. All are fighting to protect that spirit which has helped us to progress in the past and which will guide us in the future.

The future of our great nation depends on what is gained from the past. The study of the collection of World War I relics in our museum is giving the students of Rogers the foundation of knowledge they need to help America be victorious in both the war and the peace to follow.

These same traditions may make themselves felt in the post-war planning. If followed they will aid in making a peace treaty which will deal fairly with all peoples. They may help to make a better new world.

J. D. MEYER
Principal

Administration

E. R. JINNETT
Vice Principal

First Row: Byrne, Broberg, Weymouth, Meyer, Flatebo, LeFevre, Kalinowski, Wynne, Jinnett, Purdy. Second Row: Smith, Morrison, Stevens, Bovee, Budwin, Kapek, Herrington, MacGown, Chrisman. Third Row: Moyer, Saltz, Barton, Mikkelsen, Smith, Oscarson, Doolittle. Fourth Row: Becher, Ernst, Anderson, Coburn, Blair, Hughes, Elsensohn.

Faculty

ADMINISTRATION

● J. D. Meyer, Principal; E. R. Jinnett, Vice Principal; Rose Finnegan, Girls' Adviser; James Elsensohn, Boys' Adviser; Carolyn F. Kapek, Librarian; Edith H. Broberg, Study Hall; Ernestine Kalinowski, Study Hall; Marjorie Corbit, Secretary; Mrs. Vesta Daggett, Stenographer.

ENGLISH

Hazel Stevens (Head), Seabury M. Blair, Theadora Budwin, Ingered Flatebo, Clarissa Oscarson, Paul MacGown, Mrs. Lucille Hawes, Jean Wagner, Belle Wynne.

MATHEMATICS

Walter E. Doolittle (Head), W. L. Herrington, J. L. Purdy, Faye Weymouth, Wallace Mills.

COMMERCIAL

A. P. Coburn (Head), Myron Ernst, Rene G. McMahan, Ethel Van Austene, Bernice Simet.

FOREIGN LANGUAGES

Marie Bovee, Marion LeFevre.

MUSIC

Harold N. Anderson, C. Robert Zimmerman.

SOCIAL STUDIES

L. T. Byrne (Head), E. T. Becher, Iva Morrison, A. Louise Smith, James Elsensohn.

SCIENCE

L. W. Saltz (Head), J. W. Black, James Eaman, Mrs. Elma Griffith, E. B. Chrisman.

MANUAL AND FINE ARTS

A. B. Barton, F. C. Hughes, C. E. Russum, F. Dale Smith.

HOME ECONOMICS

Edna Herrington, Charste Mikkelsen, Ella Moyer, Mrs. Elizabeth Beaver.

GIRLS' PHYSICAL EDUCATION

Vivian Hickman.

BOYS' PHYSICAL EDUCATION

Jack Mooberry.

Student teachers for the year were: Marion Ralstad, Leona Bray, Virginia Mitchell, Marguerite Jenne, Marguerite Smith.

CLASSES

January Class Leaders

Valedictorian	Jack Hill
Salutatorian	Marilyn Samuel
Class President	Ray Ayers
Student Council	Edith Swanson
Boys' Federation	Ray Lobdell
Journalist	Joyce Rhodes
Journalist	Paul Williams
Musician	Deloris Detmer
Drum Major	Jack Carter
Dramatist	Roberta Nelson
Athlete	Richard Shulkin
Business Manager	Rose Schultz

January Senior Honor Roll

Jack Hill	Lester Pontius	June Loretta Olson	Marion Joyce Felber
Marilyn Louise Samuel	Viola Joyce Rhodes	Don Lancaster	Anita Elsie Vanderhoff
William Miller	Margaret Lucile Hansen	Luola Jeanne Arnold	Roberta Elsie Nelson
Howard Webster	David Birdsell	Frances Woirhaye	Edith Ingebord Swanson
Joyce Ruth Ratliff	Edwin Heinrich	Deloris June Detmer	John D. Carter
Elizabeth Dale Cockings	Hubert A. Gamble		Madeline Marian Davis

JEANNE ARNOLD
Havermole

Cosmic Club 3, 4; Spanish Club 2, 3; Jr. Dramatics 1, 2; Harding Debate 3, 4; Big Sister 4; Main Office Worker 4; Hall Patrol 3; Secy. and Student Council Home Room Rep. 1, 2; Red Cross Rep. 4; Girls' Glee Club 1, 2; Tennis 1, 2, 3; Volleyball 2; Cub Staff 4; Record Staff, Copy Chief 4; Treasure Chest Staff 4.

"Kelolha"

RAY MORTON AYERS
Whitman

Home Room Pres., Vice Pres., Secy., S. N. A.; Jr. Statesmen 4; Harding Debate 3, 4; Hall Patrol 3; Fire Squad 3, 4; Jr. Dramatics 1, 2; Election Chm. 4; Queen Mgr. 3; "R" Club 2, 3, 4; Football 1, 2, 3, 4; Track 1, 2, 3, 4; Basketball 1.

"Mort"

HARRY BURGER
Five Mile School

Sr. Band 1, 2, 3, 4; Home Room Sgt. at Arms 1, Secy. 2.

"Shorty"

LYLE BROUILLEARD
Logan

Baseball 1, 2; Football 2; Student Council 4; Cosmic Club; Rogers Hi-Y.

"Bullyard"

GRANT BROWN
Arlington

Football 4; Baseball 2, 3, 4; Basketball 2, 3, 4; Vice Pres. Home Room; "R" Club; Jr. Statesmen Club.

"Smelly"

MARGARET CANTER
Longfellow

Girls' League; Volleyball 1; Rogers Service Club; Home Room Secy.

"Marge"

WALT CAMPBELL
Stevens-Libby Junior High

Boys' Federation; Rogers Hi-Y; Hall Patrol.

"Hector"

JOHN D. CARTER
Arlington

Drum Major 4; Band 1, 2, 3, 4, Student Director 4; Orchestra 3; Pep Band 2, 3, 4; Harding Debate 3, 4; Cosmic Club 3, 4, Vice Pres. 4; Tennis 3, 4.

"Long John"

MARGUERITE HELEN CLARK
Columbia

Girls' League Rep.; Girls' Glee Club; Puppetry; Home Room Secy., Treas., Roll Call, Reporter, Sgt. at Arms; Drum and Bugle Corps; Pirettes; Basketball.

MADLINE DAVIS
Hamilton

Hall Patrol 4; Student Council 1, 4; Home Room Roll Taker 1, 2; Big Sister 3, 4; Harding Debate 3, 4; Jr. Statesmen Club 3, 4; Volleyball; Basketball; Indoor Softball; Record Staff 4; Dancing 1; Annual Staff 4;

"Mod"

LEONARD DECKER
Arlington

Home Room Pres., Sgt. at Arms; Hall Patrol Chm. 4; Tennis 3, 4; "R" Club 2, 3, 4; Math Club 4; Record Staff 4; Cub Staff, Sports Editor 3; Jr. Statesmen Club 4; Play Hour Com; Annual Staff 4; Manager 1, 2.

"Bud"

DELORIS DETMER
Bemis

Footlights Club; Home Room Pres., Secy., Roll Checker; Choir; Glee Club; Triple Trio; Double Quartet; Student Council; Girls' League Singer; Service Club; "Our Town"; Choir Librarian.

"Del"

DOROTHY ELLIOTT
Arlington

Home Room Pres., Vice Pres.; Student Council 3, 4; Harding Debate 3, 4; Jr. Statesmen 4; Girls' Athletic Club 3, 4; Athletic Letter 3; Pirettes 2, 3; Baseball-Basketball Capt. 1, 2, 3; Tennis 1; Big Sister 2, 3; Hall Patrol 3, 4; Volleyball-Badminton 1, 2, 3; Record Staff; Annual Staff 4; Ice Skating 1; Gym Office; Study Hall 3.

"Dot"

BETTY DALE COCKINGS
Logan

National Honor Society; Home Economics Club Treas., Pres.; Harding Debate Secy.; Home Room Pres., Vice Pres., Reporter; Record Staff; Big Sister; Service Club; Library Staff; Treasure Chest Staff; Main Office; Election Com.

"Betts"

VERNE W. ENOS
Hamilton

Cosmic Club 4; Jr. Statesmen Club 1, Secy.-Treas.; "R" Club 3, 4; Rogers Service Club 2, 3, 4; Rogers Hi-Y 3, 4; Play Hour Com. 4; Fire Squad 3, 4; Chief 4; Hall Patrol 3, 4; Track 1, 2, 3, 4; Baseball Mgr. 3; Football Mgr. 2, 3; Interclass Basketball 4; Cub Edition 3; Record and Annual Staff 4; Student Council Sgt. at Arms, Rep.

"Dynamite"

DON ERICSON
Hamilton

Home Room Vice Pres. 3, 4; Track Squad 4; Football 4, "B" Squad 3; Interclass Track Champion; "R" Club; Math Club; Jr. Statesmen Club; Harding Debate Club; Fire Squad 4; Christmas Com. Chm.; Hall Patrol 3, 4; Student Council Membership Chm.; Project Com., Play Hour Com.

"Prune"

MURIEL V. FALER
Regal

Home Room Vice Pres., Sgt. at Arms; Service Club 3, 4; Harding Debate Club 3, 4; Study Hall Checker 3, 4; Pirettes 4; Record Staff 4; Annual Staff 4; Girls' League 1, 2, 3, 4.

"Danny"

MARION JOYCE FFLBER
Hamilton

Sr. Class Secy. 4; Spring Sports Queen Candidate 4; Cosmic Club Secy.-Treas. 4; Home Room Treas. 2, Pres. 3; Tennis 1, 2, 3; Volleyball 2, 3; Baseball 2; Sr. Dance Com. 4; Office Worker 4; Tumbling 3; Basketball 1, 2, 3.

"Flebbler"

JIM FRANKLIN
Regal

Harding Debate Club; Jr. Statesmen Club; Basketball 1, 2, 3, 4; Tennis 3, 4; Fire Squad 3; Hall Patrol; Dance Com.; Home Room Vice Pres., Sgt. at Arms; Record Staff; Annual Staff; Cub Staff.

"Jam"

HUBERT GAMBLE
Arlington

Home Room Pres. 2, 4, Secy. 4; Boys' Federation Vice Pres. 4; Projects Cim. Chm.; Math Club Secy. 4; Sr. Math Club 4; "R" Club 4; Play Hour Com 4; Hall Patrol 3, 4; Football 4; Tennis 3, 4; Basketball 1.

"Hugh"

WAYNE HAMANN
Bemiss

Home Room Vice Pres., Sgt. at Arms; Boys' Federation 1, 2, 3, 4.

"Pewee"

MARGARET L. HANSEN
Longfellow

National Honor Society; Big Sister Chm. 4; Harding Debate Secy. 3; Jr. Statesmen Club 3, 4; Record Staff; Annual Staff; Home Room Pres., Vice Pres., Secy., Roll Checker; Gym Office Worker 2; Girls' League Play 2; O. G. A. 4; Bookroom helper; Hall Patrol.

"Maggie"

EDWIN C. HEINRICH
Longfellow

Sr. Prom Chm.; Home Room Vice Pres.; Track 3; Student Council Rep.; Cosmic Club; Rogers Hi-Y; Hall Patrol; Christmas Com. 3.

"Eddie"

MARJORIE HELGERT
Bemiss

Band 1, 2, 3, 4; Girl Reserves; Home Room Sgt. at Arms, Scrap Book; "Nite Under the Stars."

"Marge"

EVA MAE HERBERT
Libby Junior High

Art Club Vice Pres.; Glee Club; Choir; Home Room Scrap Book; Girls' League Singing Dept.

"Mae"

JACK HILL
Logan

Valedictorian; Home Room Vice Pres. 1, 2; Student Council 2, 4; Student Body Secy. 4; Baseball 1; Football 2; Rogers Hi-Y 3, 4, Pres. 4; Cosmic Club 3, 4, Pres. 4; Math Club 4; Sr. Announcement Com. Chm.; Boys' Federation Rep. 2; Home Room Secy. 1; National Honor Society 3, 4.

"Gabe"

WALLACE HUTCHINGS
Buffalo, Minn.

American Government Class Pres., Sgt. at Arms, Motion Picture Com. 3, Field Trip Com.; Home Room Vice Pres. 2; Student Council Rep. 2, 3; Paddle Squad 2.

"Wally"

ELIZABETH KNAUFF
Hamilton

Home Room Vice Pres., Treas., Rep.; Hall Patrol.

DICK LILIENTHAL
Willard

Home Room Vice Pres., Secy.; Rogers Hi-Y 3, 4; Hall Patrol 3, 4; Student Council Rep. 2; Fire Squad

BETH MCBRIDE
Longfellow

Big Sister 3, 4; Record Staff 4; Harding Debate Club 3, 4; Treasure Chest Staff 4; Home Economics Club Secy. 4; Home Room Rep., Vice Pres., Roll Checker; Pirettes 3, 4; Volleyball 1, 2; Tumbling 2; Girls' League Play.

PAUL MCCONNELL
Longfellow

Cosmic Club 3, 4; Rogers Hi-Y Secy. 4; Home Room Sgt. at Arms; War Bond Agent; Sr. A Announcements Com.

DELMAR MAINE
Bemiss

Jr. Statesmen Club Pres. 4; Home Room Pres. 2, Secy. 2, 3; French-Latin Club Sgt. at Arms 3; Harding Debate Club Sgt. at Arms 3; "R" Club 4; Football 3, 4; Track 2, 3; Interclass Basketball; Winning Sports Queen Mgr.; Cub Sports Editor; Play Hour Com.; Boys' Federation Rep.; Hall Patrol 2, 3, 4; Prom Com.

ROBERTA NELSON
Whitman

Service Club; Art Club Pres., Vice Pres.; Home Economics Club Vice Pres., Secy.; Home Room Secy.; Vice Pres.; "Our Town"; "Ever Since Eve"; "Bachelor Beware"; Pirettes; Basketball; Softball; Prom Com.; Commencement Com.; Volleyball; Girls' League Dramatics Dept.; Model for Home Ec.

JUNE LORETTA OLSON
Logan

Service Club 4; Home Economics Club Point Chm.; Harding Debate Club Vice Pres., Treas.; Home Room Pres., Treas.; Big Sister; Hall Patrol; Study Hall and Library Checker 3, 4; Hostess; Big Sister Party Program Chm. 4; Record Staff; Charters Com. Chm..

MARY PERRY
Arlington

Home Room Pres., Secy., Treas.; G. A. C.; Baseball Capt. 1, 2, 3; Basketball 1, 2, 3; Volleyball 1, 2, 3; Drum and Bugle Corps 1; Pirettes 1, 2, 3; Hall Patrol 4; Girls' League Rep.; Student Council Rep.; Study Hall Checker; Big Sister 4.

TONY PENNA
Arlington

Football 1, 2, 3, 4; "R" Club 2, 3, 4; Boys' Federation Rep.; Student Council 2, 3; Home Room Sgt. at Arms, Pres.; Harding Debate; Basketball 1, 2; Jr. Statesmen Club; All-City Football 4; Fire Squad 3; Hall Patrol 2, 3, 4.

CHESTER PHILLIPS
Regal

Spanish Club 3; Footlights Club 4; Hall Patrol 3, 4; Athletic Patrol 3.

RAY LOBBELL
Hamilton

Boys' Federation Secy. 3, Pres. 4; Home Room Pres. 3; Hall Patrol 2, 3, 4; Cosmic Club Sgt. at Arms 4; Rogers Hi-Y 4; Harding Debate Club 4; Baseball 1, 2, 3, 4; Football 1, 2, 3, 4; Sr. Prom Com. 4; Play Hour Com. 4; Student Council Rep. 2, Boys' Federation Rep.; Sports Queen Contest Mgr.; "R" Club 4.

LESLIE MCCLELLAND
Hamilton

Boys' Federation Rep.; Student Council Rep.; Track 2, 3, 4; "R" Club 3, 4; Hall Patrol 4; Sr. Band 3, 4; Home Room Sgt. at Arms; Drum and Bugle 3.

LAVERNA MCFARLANE
Cooper

Home Room Pres. 4, Vice Pres. 2; Band 3, 4; "Night Under the Stars" 4; Girl Reserves Piano Player 1, 2, 3; Drum and Bugle Corps 1; Girls' League Dramatics 1, 2; Study Hall Checker 4; Big Sister 4.

BILL MILLER
Whitman

Home Room Pres., Secy.; Student Council Secy.; Harding Debate; Jr. Statesmen Club; Footlights Club; Sr. Officers Nominating Com.; National Honor Society; Play Hour Chm.; Prom Com.; Band 1, 2, 3; Orchestra 1, 2, 3; Pep Band 2, 3, 4; Hall Patrol; Fire Squad; Scholarship Com. Chm.

DELLA OLSON
Arlington

Home Room Secy., Roll Checker; Girls' League Rep.; Tennis; Volleyball.

LESTER PONTIUS
Logan

National Honor Society 4; Spanish Club 3; Rogers Hi-Y Chaplain 4; Boys' Federation Election Com. Chm. 4; Projects Com.

"Les"

JOYCE RATLIFF
Hamilton

Girls' League Rep. 1; Roll Clerk 3; O. G. A. Club 3, 4; Jr. Dramatics Club 1, 2; National Honor Society 3; Pirettes 2, 3; Hall Patrol 3, 4.

"Junc"

WESLEY REGAN
Hamilton

Baseball 2, 3, 4; Football 3; Basketball 2, 3; Track 2; Jr. Statesmen Club 1; Record Staff 4; Cub Staff; Mgr. 1; "R" Club 3, 4; Annual Staff.

"Wes"

FRANCES REYNOLDS
Lobby Junior High

"Franky"

JOYCE RHODES
Whitman

National Honor Society 4; Jr. Dramatics Club Pres.; Home Room Secy. 2, Treas. 4; Girls' League Rep. 4; Footlights Vice Pres.; Record Feature Editor 4; Annual Feature Editor 4; Tennis 3; Big Sister 3; Choir All-City and School 2, 3, 4; Glee Club 1, 2; Hall Patrol 4; Jr. Statesmen Club 3, 4; Dance Com. Chm. 4; Sr. Prom Com.

"Bert"

JUNE RICE
Cooper

Baseball; Basketball; Volleyball; Girls' League Rep.

"Shorty"

GLENN RIDOUT
Longfellow

Cosmic Club Vice Pres. 4; Math Club 4; Home Room Treas. 3; Track 2; Rogers Hi-Y Club; Sr. Announcements Com. 4; Hall Patrol 2, 4; Flag Frolic Decorating Com. 4.

"Patsy"

MARILYN SAMUEL
Regal

Salutarian; National Honor Society; Sr. Prom Com.; Home Room Pres., Secy. 1, 3; Pirettes 2, 3, 4; Annual Editor 4; Record Staff Copy Chief; Cub Edition Editor; Big Sister; French Club 2, 3, 4; Hall Patrol Capt. 4; Posture Contest Winner 4; Inland Empire News Trophy; Library Worker 2; Girls' League Honor Roll.

"Mary Lou"

ROSE SCHULTZ
Frances Willard

Record Business Mgr. 3, 4; Annual Staff 3, 4; Home Room Pres., Vice Pres., Secy.; Girls' League Rep.; All-City Choir 2, 3, 4; Glee Club 1, 2, 3; Sr. Prom Com. 4; Hall Patrol 3, 4; Big Sister 4; Pirettes 2, 3, 4; "Our Town" 3; Harding Debate Club 3, 4; Jr. Statesmen Club 4.

"Rosie"

BILL SMITH
Webster

Hall Patrol 3, 4; Home Room Vice Pres. 3.

"Smitty"

RICHARD SHULKIN
Regal

Home Room Pres., Secy.; Student Council Pres. 3; Montero Club Pres., Secy., Sgt. at Arms; Harding Debate Club Pres.; "R" Club 2, 3, 4; Football 1, 2, 3, 4; Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Fire Squad 2, 3, 4; Hall Patrol 3, 4; All-City Football 3, 4; Bland Award.

"Rich"

DAVE STONE
Longfellow

Boys' Federation Rep.

"Barbells"

GERALD SWANBECK
Longfellow

Hall Patrol 2, 3, 4; Football 1; Home Room Vice Pres., Sgt. at Arms.

"Jerry"

EDITH SWANSON
Hamilton

Associated Students Pres.; Girls' League Vice Pres.; National Honor Society; Tennis 1, 2, 3, 4, Capt.; Home Room Pres., Vice Pres.; Play Hour Cbm.; First Aid Com. Cbm.; "R" Club; Jr. Statesmen Club; Harding Debate Club; Baseball Capt.; Girls' League Rep.; Ice Skating; Hall Patrol Cbm.

"Swede"

HAROLD THOMPSON
Regal

"Fearless"

Football Mgr. 1; Track Mgr. 1; Boys' Federation Rep.; Jr. Dramatics Club 2; Jr. Statesmen Club 4; Record Staff 4; Annual Staff 4; Hall Patrol 4; Cub Staff.

ANITA VANDERHOFF
Bemiss

"Nita"

Student Council Rep. 1; Home Room Treas. 2, 4; Choir 2, 3, 4; All-City Choir; Big Sister 3, 4; "Our Town"; Pirettes; Softball; Volleyball; Home Economics Club Treas. 4; Glee Club 2, 3; "Night Under the Stars"; Mid-Winter Music Festival; Prom Com.

ALVIN WALLACE
Bemiss

"Wally"

Track Mgr. 1, 2; Basketball Mgr. 1, 2; Sr. Math Club 4; Home Room Treas. 1, 2, 3; Projects Com. 4; Student Council 2; Hall Patrol 3, 4; Museum Com.

DONNA WARREN
Bemiss

"Shorty"

Home Room Secy., Treas., Pres.; Girls' League Rep.; Cosmic Club; Service Club; Home Economics Club; Pirettes 2, 3, 4; Hall Patrol; Volleyball; Baseball; Sr. Prom Com.

HOWARD WEBSTER
Whitman

National Honor Society; Inter-school Relations Com. Chm.; Footlights Club; O. G. A. Club Secy.; Fire Squad; Hall Patrol; Concert Band 1, 2, 3; Orchestra Pres. 4; Pep Band; Clarinet Quartet; Sax Ensemble; Home Room Secy., Vice Pres.; Scholarship Com. Chm.; Student Council Rep.

PAUL WILLIAMS
Bemiss

"Smoky"

Hall Patrol 2, 4; Fire Squad; Sr. Class Vice Pres.; Harding Debate Club; Jr. Statesmen Club; Cosmic Club; Student Council; Record Sports Editor; Annual Staff; Cub Staff; Project Chm.; Play Hour Com.; Football 4; Inter-class Basketball 4; Sr. Commencement Com.

JEAN ZURLINDEN
Regal

"Jeanie"

Harding Debate; Home Economics Club; G. A. C.; Home Room Vice Pres.; Girls' League Rep.; Volleyball 1, 2, 3; Basketball 1, 2, 3; Softball 1, 2, 3; Flag Com.

CLAUDE WILLIAMS
North Central

"Tarzan"

Boys' Federation Rep.

FRAN WOIRHAYE
Regal

"Fran"

Record Feature Editor; Annual Feature Editor; Jr. Dramatics Club 2; Harding Debate Club 3, 4, Secy. 4; Math Club 4; Orchestra 3; Band 1, 2, 3; Hall Patrol 3, 4, Capt. 4; Girls' League Chm. 3; Honor Roll; Home Room Pres.; Student Council Rep. 1, 4; Swimming 1, 2; Golf 1; Sr. Prom Com. 4; Office Worker 4.

January Class Elections

BOY

Don Ericson WITTIEST June Olson
 Lester Pontius MOST LIKELY TO SUCCEED Marilyn Samuel
 Richard Shulkin MOST ATHLETIC Mary Perry
 Verne Enos MOST CHANGED SINCE FRESHMAN YEAR Fran Woirhaye
 Ray Ayers BEST DRESSED Jeanne Arnold
 Grant Brown BEST LOOKING Joyce Felber
 Paul Williams MOST POPULAR Edith Swanson
 Ray Lobdell BEST ALL-AROUND Rose Schultz

GIRL

CLASS GENIUS Jack Hill
 WOLF Glen Ridout
 WOLFESS Dorothy Elliott
 CLASS SISTER Joyce Rhodes
 CLASS BROTHER Bill Miller
 MOST SOPHISTICATED Joyce Ratliff
 BEST LINE Delmar Maine
 BEST DANCER Jim Franklin

Senior Autographs

Senior Autographs

June Class Leaders

Valedictorian	Kathleen McLaughlin
Salutatorian	Margaret Berg
Senior President	Jim Weller
Editor of The Record	Eileen Williams
Girls' League President	Eilene Moser
Boys' Federation President	Tom Marier
Athlete	Walt Ludwig
Majorette	Dolly Jean Conrad
Dramatist	Charlotte Payne
Artist	Ronald Treibel
Musician	Lloyd Howard
Journalist	Maria Gulusis

June Senior Honor Roll

Kathleen McLaughlin
Margaret Berg
Glenda Bergen
Maria Gulusis
Noreen Brandt
Doris Harrah
Byrdella Cutler
Pat Taylor
Pat Forrester

Charlotte Payne
Jim Weller
Mae Lancaster
Shirley Ziegler
Patricia McGuire
Ronald Treibel
Bob Meyer
Clifford Roth
Betty Jansen

Evelyn Luthwood
Eileen Williams
Evelyn Brooks
Eldora Damewood
Ray Hoag
Eilene Moser
Shirley Miller
Phil Coleman
Ted Krell

DON ALLAN
Regal

"Don"

BETTY MAE ARTHURS
Libby Junior High

"Betty"

Treasure Chest Staff 3, Asst. Editor; Record Staff 2, 3; Home Room Secy., Treas.; Spanish-German Club 2, 3; Radio Script Writer 3; Student Council 2.

Home Room Secy.; Band; G. A. C.; Big Sister 3; Victory Corps; Volleyball; Basketball; Badminton; Tumbling; Gym Office Worker.

WALLACE BACON
Otis Orchard

"Wally"

Track; Home Room Sgt. at Arms, Vice Pres.

PATRICIA ATKINSON.

"Pat"

Havre High, Havre, Mont.

Girls' League Rep; Office Worker.

ROBERT AUSTRING
Bemiss

"Bob"

"R" Club; Football 1, 2, 3, 4.

DONALD BARNHART
Hamilton

"Don"

Track; Boys' Federation Rep; Student Council Rep.; Home Room Sgt. at Arms.

BEVERLY BARD
Bemiss

"Bet"

Home Room Pres.; Student Council Rep.; Girls' League Secy., Treas.; Pi-ettes 2, 3, 4, Pres. 4; Dance Com. 4; Girls' Glee Club 1, 2; "Night Under the Stars"; Jr. Statesmen Club 3, 4; Volleyball 1; Sophomore Girls Chm. 2.

MARY ELLEN BECKEL

"Becky"

Lewiston High School, Lewiston

Choir 3, 4; All-City Choir 3; Triple Trio 1, 2, 3, 4; Footlights Club 3; Home Room Secy.; Girls' League Rep.; Victory Corps 4; Sr. Dance Com.

KATHRYN BARR
Willard

"Kathy"

Home Room Sgt. at Arms; Triple "A" Reporter; Candy Cashier 2, 3, 4; Cafe Cashier 2, 3; Big Sister 3; Girls' League Rep.

GOROON BENTZ
Cooper

"Ikey"

Home Room Pres., Sgt. at Arms, Secy.; Boys' Federation Rep.

MARGARET BERG
Hamilton

"Margo"

National Honor Society; Footlights Club; Jr. Dramatics Club; Cosmic Club; Triple "A" Club Secy.; Spanish Club Secy.; Home Room Pres., Hist.; "The Warrior's Husband"; Student Council Rep., Chm. Membership Com., Inter-school Relations Com.; Salutatorian.

VIRGIL BENDIX
North Central

"Virg"

Boys' Fed. Rep.

GLENDA JEAN BERGEN
Regal

"Glennie"

National Honor Society; Drum Major-ette; Flag Twirler; Song Leader; Sr. Math Club Pres., Reporter; Cosmic Club; Spanish Club Secy.; Big Sister; Home Room Pres., Vice Pres., Treas.; Chm. Constitution Com.; Interschool Relations Com.; "The Warrior's Husband"; Girls' League Rep.; Victory Corps.

ELSIE BERGMAN
Libby Junior High

"Ulla"

Girls' League Secy.; Student Council; Home Room Pres., Vice Pres.; Basketball 2, 3; Volleyball 2; Tennis.

WILL BIRGE
Finch

Home Room Rep., Election Clerk; Hi-Y Club; All-School Play 4; Pep Band 4; Orchestra 1, 2, 3, 4; Victory Corps Entertainment Div.; Football 4; Track 4; Dance Com.

"Will"

LEONARD BLUM
North Central
Boys' Fed. Rep.

"Blumpf"

ROBERT BORGAN
Hamilton

Student Council Rep.; Boys' Fed. Rep.

"Bob"

NOREEN GAILE BRANDT
Longfellow

"Rene"

National Honor Society; Pirettes; Flag Twirler; Student Council; Orchestra Concertmistress; All-City Orchestra; Northwest Orchestra; Main Office Worker; Hall Patrol; Math Club Vice Pres.; Footlights Club; Sr. Honor Roll; Volleyball; Big Sister; "Night Under the Stars."

RUSSELL BREWER
Hamilton

"Russ"

Band 1, 2, 3; Math Club 4; Hall Patrol Capt. 4; Home Room Secy., Rep.; Baseball 1; Treasure Chest Staff 4; Record Staff 4; Boys' Federation Rep.; Sax Ensemble.

PATRICIA ALICE BRIDEWELL
Whitman

"Pat"

Girls' League Pres.; Home Room Pres., Treas., Rep.; Band 2, 3; Majorette 3, 4; Pirettes; Tennis Team 2, 3, 4; G. A. C. Vice Pres., Pres.; "R" Club; Big Sister; Play Day and Mothers' Tea Com.; Dance Com.; Basketball 1, 2, 3, 4; Volleyball 1, 2, 3, 4; Tumbling 1, 2; Baseball 1, 2, 3; Badminton 1, 2.

BEVERLY BROOKS
Whitman

"Bev"

G. A. C.; Main Office Worker 1; Gym Office Worker 1, 2; Triple "A"; Big Sister 3, 4; Service Club; Hall Patrol 1.

DON BROWN
Whitman

"Boner"

Home Room Pres., Vice Pres., Sgt. at Arms.

JEAN FRANCES BROWN
Libby Junior High

"Happy"

Jr. Dramatics Club; Girls' League Rep.

EVELYN BROOKS

"Evy"

Priest River High, Priest River

Orchestra 2, 3, 4; Choir 3; Triple Trio 3, 4; String Ensemble 3; Victory Corps 4; Triple "A" Pres. 2; Footlights Club 3, 4, Secy. 4; Home Room Vice Pres. 2.

ROWENA A. BROWN
Newport High, Newport

"Joan"

Girls' League Rep.

LEO A. BUCKLEY
St. Patrick's

"Sonny"

Home Room Secy.; Track 1.

DON BURRANK
Whitman

"Banky"

Home Room Vice Pres. 4; Sr. Math Club; Hall Patrol 3, 4; Victory Corps 4; Track 2; Boys' Federation Rep.; Student Council 4.

ADRIENNE BURTON
Hamilton

"Addie"

Home Room Pres., Vice Pres., Treas.; Triple "A" Pres.; Girls' League Rep.; Jr. Dramatics Club; O. G. A. Club Sgt. at Arms; Gym Office Worker;

BARBARA BURTON "Babs"
Whitefish High, Whitefish, Mont.

Big Sister; Pirettes; Treasure Chest Staff; Record Staff; Hall Patrol; Song-leader; Home Room Vice Pres., Secy., Sgt. at Arms; Baseball; Tumbling; Basketball; Badminton; Puppetry Club.

BARBARA CARLSON "Dutchess"
Longfellow

Tennis Team 2, 3, 4; Rogers' Lilac Princess; Triple "A" Club; Home Room Pres., Secy., Sgt. at Arms; Student Council Rep.; Big Sister; Gym Office Worker; "R" Club; Oratory Contest; Awards Com.

WARREN CHRISTIANSON "Christy"
Regal

Home Room Vice Pres., Secy., Treas.; Boys' Federation Rep.; Student Council; Cub Staff; Victory Corps.

JERRY CAVES "Red"
Cooper

Glee Club 2, 3, 4; Home Room Vice Pres.; Volleyball; Swimming; Badminton; Tennis; Spring Music Festival; Winter Music Festival.

LOYD CHRISTENSEN "Buddy"
Arlington

Pep Band 2, 3, 4, Pres., Vice Pres.; Trumpet Trio 3; Footlights Club 3, 4; Boys' Federation Rep.; Student Council; Brass Quartet 3; Home Room Treas.

PHIL COLEMAN "Fiji"
Whitman

Boys' Federation Vice Pres.; Fire Squad; Sr. Math Club Vice Pres.; Baseball 1, 2; Track 3, 4; Basketball 3, 4; Home Room Pres., Vice Pres.; Hall Patrol; Victory Corps.

JOYCE CLARK "Lefty"
Hamilton

"R" Club 1, 2, 3, 4; Treasure Chest Staff 4; Record Staff 4; Tennis Team 1, 2, 3, 4; Home Room Secy., 1, 2; Volleyball 1, 2, 3, 4; Basketball 1, 2, 3; Badminton; Baseball 1, 2, 3; Girls' League Rep.; Cub Staff.

NEVA CRIM "Crumb"
Willard

Home Room Pres., Treas.; Baseball 1; Tumbling 1; Basketball 1, 2, 3; Volleyball 1, 2; Choir 2, 3; G. A. C. 2, 3; French-Latin Club 1, 2, 3; Gym Office Worker 3; Spanish Club 4; Big Sister 4.

DOLLY JEAN CONRAD "Dolly"
Whitman

Majorette; Song Leader; Pirettes; Orchestra Librarian; Home Room Secy.; "Bachelor Beware"; Footlights Club; Girl Reserves; German-Spanish Club; "Night Under the Stars"; Victory Corps.

BYRDELLA CUTLER "Byrdie"
Orchard Prairie

Girls' League Rep.; Pirettes 2; Home Room Pres.; Student Council Rep. 2; Band Majorette 3; Song Leader 3; Hall Patrol 3; National Honor Society 3; Spanish-German Club Secy.; Sr. Math Club Sgt. at Arms; Cosmic Club 4; Charter Com.; Sr. Honor Roll.

ELDORA DAMEWOOD "Elly"
Logan

Home Room Sgt. at Arms 3; Girls' League Rep. 4; Big Sister 3, 4; Play Day Com. 2, 3; Baseball 1, 2; Basketball 1, 2; Cafeteria Worker 4; Spanish-German Club 2, 3, 4, Vice Pres., Pres., Treas. 4; O. G. A. Club 4; Treasure Chest Staff 3, 4; Co-editor 4.

JACK CROOKS "Crooks"
Longfellow

Boys' Federation Rep.; Home Room Secy., Vice Pres.

FRANCIS R. DAUNCEY "Buddy"
Adams

Track 1; Baseball 1, 2, 3, 4; Football 1, 2, 3, 4; Fire Squad; "R" Club; Jr. Statesmen Club; Home Room Pres., Sgt. at Arms.

TED DECROFF "Ted"
Longfellow

Band 1, 2, 3; Pep Band 2, 3; Football; Baseball 1.

NEIL DRESSLER
St. Patrick's

Footlights Club 3, 4, Pres., Program Chm.; Jr. Dramatics Club 1, 2; Orchestra 1, 2, 3, 4, Pres.; Band 4; Home Room Pres., Vice Pres., Secy., Treas.; Student Council; Dance Com. Chm.; Harding Debate Club 3; All-High Night Spot Com.; Service Club; Hall Patrol; String Ensemble.

JACQUELIN DUNN
Bemiss

Girls' League Rep 3, Chorus, Handicraft; Home Room Reporter 2; Skating 1, 2; Swimming 1, 2; Badminton 1, 2, 3; Volleyball 1; Red Cross Com. 4; Jr. Dramatics Club 1, 2; Pirettes 2, 3; Winter Music Festival 3; Girl Reserves 2.

BOB EISENBARTH
Bemiss

Montero Club Vice Pres.; Harding Debate Club; Jr. Statesmen Club; Home Room Pres., 1, 3; Boys' Federation Rep.; Student Council 2; Hall Patrol 3; Service Club.

CORRINE ENTENMAN
Hamilton

Home Room Sgt. at Arms; Triple "A" Vice Pres., Sgt. at Arms; Girls' League Rep.; Volleyball; Basketball; Badminton.

PATSY EVERETT
Hamilton

Footlights Club 2, 3, 4; French-Latin Club 2, 3, 4; Cosmic Club 3, 4; Home Room Pres. 2; Victory Corps; Girls' League Worker, Rep.; Main Office Worker; Basketball 2, 3; Girl Reserves; Volleyball 2, 3; Election Com. Chm.; "Night Under the Stars" 2.

"Twinkletoes"

RUBY DUKICH
Hamilton

Girls' League Rep.; Home Room Treas.; Basketball 1; Volleyball 1, 2; Skating 1, 2, 3; Study Hall Checker 1, 2.

MARY LEAH DUNN
Arlington

Pirettes 2, 3; Spanish-German Club 3, 4, Pres. 4; "Night Under the Stars" 3; Tumbling 2; Home Room Vice Pres., Secy.; Girls' League Rep.

"Buckwheat"

JAMES I. ELLIS
Arlington

Home Room Pres. 2, 3, 4, Vice Pres. 1; Boys' Federation Rep.; Harding Debate Club; Hall Patrol; Track.

"Jim"

RICHARD E. ERICKSON
Longfellow

Home Room Pres., Secy., Sgt. at Arms; Student Council; Model Airplane Club Pres.; Football 1; Basketball 1; Track 1; Baseball 1; Boys' Federation Rep.

"Crackup"

DORIS FERGUSON
El Reno High

Girls' League Rep.

"Unspeakable"

ROBERT E. FERGUSON
Sheridan

Hall Patrol Capt; Rogers Hi-Y Pres.; Boys' Federation Rep.; Dance Com.; Victory Corps.

"Bobbie"

EDNA FICCA
Cooper

Home Room Secy., Vice Pres., Pres.; O. G. A. Club; Bookroom Worker; Girls' League Rep.; Volleyball 2; Baseball 2; Physical Fitness 3.

"Eddie"

LAWRENCE FICCA
Cooper

Baseball 1, 2, 3, 4; Athletic Patrol; Boys' Federation Rep.

"Larry"

CLAIR FINN
Regal

Football 1, 2, 3, 4; Boys' Fed. Sgt. at Arms; Cosmic Club; Harding Debate 4; Home Room Pres., Sgt. at Arms, Rep.; Track 1.

"Mickey"

AUDREY FISHER
St. Patrick's

Girls' League Rep.; Girl Reserves 2; Red Cross Rep. 4; Nurses Office 3; Basketball 2; Volleyball 2; Victory Corps Community Service.

"Anne"

PATRICIA ANN FORRESTER
Bemiss

"Fatty"

National Honor Society; Red Cross Com. Chm.; Girls' League Rep.; Swimming 1, 2; Skating 1, 2; Badminton 1, 2, 3; Volleyball 1; Student Council Rep.; Girls' League Choir, Handicraft; Winter Music Festival Band; Pirettes 1, 2; Girl Reserves.

ILA FOSTER,
Arlington

Home Room Secy.; Girls' League Rep.; Volleyball.

"Budgie"

ARLENE FRANCIS
Bemiss

"Toddie"

Jr. Dramatics Club; Baseball; Volleyball; Badminton.

ERWIN FRAUCHIGER
Bemiss

"Froggie"

Student Council 3; Home Room Pres. 1; Boys' Federation Rep.

JOHN FRIDAY
Hamilton

"Johnnie"

Boys' Federation Rep.; Spanish-German Club; Art Club; Math Club.

JOSEPH BOB FYETT
Regal

"Muscles"

Boys' Federation Rep.; Home Room Treas.; Football 1, 2, 3, 4; Baseball 1, 2, 3, 4; Wrestling; Spokesman-Review All-City '42; Student P. E. Leader; Boxing; "R" Club.

GERALDINE GANT
Arlington

"Gerrie"

Home Room Secy., Treas.; Glee Club; Girls' League Rep.; Jr. Dramatics Club; Math Club; Art Club; Hall Patrol; Pirettes; Victory Corps General.

FRANCES GEURKE
Bemiss

"Betty"

Home Room Reporter; Orchestra Librarian; Girl Reserves; Spanish-German Club Secy.; Hall Patrol.

FRANK GRAHAM
Okonogan High, Okonogan

"Iggs"

Boys' Federation Rep.

MARY GRUMRLY
Bemiss

"Blondie"

Pirettes 2, 3, 4; Service Club 2, 3, 4; Tumbling 1, 2; Basketball 1; Volleyball 1, 2; Home Room Secy., Treas.; Girls' League Rep.; Hall Patrol 3; Big Sister 3; Gym Office Worker 1.

MARIA GULUSIS
Bemiss

"Greek"

Record Editor, Copy Chief; Treasure Chest Co-editor; National Honor Society; Drum Majorette 3, 4; Song Leader 3, 4; Home Room Pres., Treas.; Orchestra 1, 2, 3, 4, Pres.; Student Council 2, 4; "What a Life"; "Our Town"; Spanish-German Club 2; Volleyball 2; Tumbling 2; Pirettes 2, 3.

LENORE HAINES
Arlington

"Oakie"

Glee Club 3, 4; Girls' League Rep. 3; Volleyball 1, 2.

EDGAR A. HALL
Willard

"Ed"

Home Room Pres. 4, Secy. 3; Track 3, 4; "R" Club 4.

GERALDINE HANENBURG
Logan

Pirettes 2, 3; Choir 2, 3, 4; Study Hall Checker; Volleyball; Basketball; Badminton; Glee Club.

"Jerry"

DORIS HARRAH
Bemiss

National Honor Society; O. G. A. Club Vice Pres 3, 4; Student Council 4; Big Sister 3, 4; G. A. C.; Triple "A"; Home Room Pres., Vice Pres., Roll Checker; Spanish Club 2, 3; Hall Patrol 3, 4; Tumbling 1, 2; Basketball 1, 2; Volleyball 1, 2; Gym Office Worker 2, 3.

"Dorrie"

JOSEPHINE HIBBS

Lapwai, High, Lapwai, Ida.

Home Room Vice Pres.; Girls' League Rep.

"Jo"

JEANNE HICKS
Dishman High, Dishman

Pirettes; Student Council Rep.; Home Room Secy.

"Jeannie"

ALFONSE HILL
Hamilton

Home Room Vice Pres.; Hall Patrol; Sr. Band Vice Pres., Asst. Student Director; Choir.

"King"

RAY HOAG

Longfellow

Boys' Federation Secy.; Basketball 2, 3, 4; Track 3, 4; Baseball 1; Home Room Pres., Vice Pres., Treas.; Honor Roll 1, 2, 3; Math Club; Hall Patrol; Dance Com.; Victory Corps Nomination Com.; Choir; Concert Band; Pep Band; Boys' Federation Rep.

"Whiskers"

ROBERT HIPPLER

Havermale Junior High

Student Council Rep 3; Hall Patrol 3; Boys' Federation Rep.; Track 3.

"Bob"

DARREL HOMAD
Hamilton

Boys' Fed. Rep.; French-Latin Club; Dance Comm.

"Dec"

CHARLOTTE HOPKINS
Hamilton

Study Hall Checker; Main Office Worker; Girls' League Handicraft; Home Room Roll Checker; Badminton; Volleyball; Basketball.

"Charlie"

ZOE PAULA HOUSTON
Bemiss

Badminton 1, 2, 3; Tumbling 1, 2, 3; Basketball 1, 2, 3; Baseball 1, 2; Volleyball 1, 2, 3; G. A. C. 3, 4; Jr. Dramatics Club 1, 2; Dancing 1; Home Room Treas. 4; Girls' League 1, 2, 3, 4, Scrap Book Com. Head.

"Paul"

LOYD HOWARD
Whitman

Sr. Math Club; Rifle Team; Student Council; Defense Stamp Com. Chm.; Band 3; Orchestra; Pep Band; Clarinet Quartet; Sax Ensemble; Woodwind Quintet; Boys' Federation Rep.; All-City Orchestra.

"Howard"

BERYL HULEN
Libby Junior High

Home Room Pres., Secy., Treas., Vice Pres.; Basketball; Volleyball; Tumbling; G. A. C.; Victory Corps; Girls' League Rep.; Mid-winter Dance Festival; Gym Office Worker.

"Berylzie"

LORRAINE HUTCHINSON
Arlington

Jr. Math Club 2, 3; Sr. Math Club 4; Student Council Rep.; Big Sister 2, 3, 4; Service Club; Study Hall Checker.

"Hutch"

BETTY JANSEN
Libby Junior High

Spanish-German Club; Footlights Club; Girl Reserves; O. G. A. Club; Home Room Secy. Treas.; Hall Patrol; Tennis; Badminton; Basketball; Volleyball; Baseball.

"Betsy"

CASEY JONES
Hamilton

"R" Club; Baseball 1, 2, 3, 4; Track 1; Boxing 1; Hall Patrol; Inter-Class Basketball; Spanish German Club.

"Jonsie"

PATRICIA ANN JONES
Emerson
Girls' League Rep.

"Pat"

HAROLD KINGSOLVER
East Wenatchee High, Wenatchee

Boys' Fed. Sgt. at Arms; Football; Basketball; Hall Patrol; "R" Club.

"Stub"

LES KIRKENDORFER
Havermale Junior High
Boys' Federation Rep.; Hall Patrol; Victory Corps; Track.

"Kick"

DON KIVETT
Edison

Home Room Pres. Vice Pres. Secy., Spanish-German Club Sgt. at Arms; Cub Staff; Record Staff; Treasure Chest Staff; Track 3; Hall Patrol 4; Student Council Rep. 2; Dance Com. 4.

"Don"

ESTHER KLASSEN
Arlington
Victory Corps; Volleyball; Pirettes 1, 2, 3; O. G. A. Club 3, 4; Home Room Pres., Secy., Reporter.

"Porky"

QUENTIN KLOETSCH
Columbia

Boys' Fed. Rep.; Concert Band 2, 3, 4; Home Room Vice Pres. 2.

"Quent"

JOHN KOSHMAN
Orchard Prairie
Hall Patrol 3, 4; Boys' Federation Rep.

"Johnnie"

THELMA KOSHMAN
Orchard Prairie

Cosmic Club; Girl Reserves; Home Room Rep.

"Bobby"

TED KRELL
Regal
Home Room Pres., Sgt at Arms; Jr. Math Club Sgt. at Arms; Harding Debate Club; Debate Team; Student Council Membership Com. Chm.; "Our Town"; "Bachelor Beware"; Track; Hall Patrol.

"Pete"

HERMAN KRUPA
Regal

Boys' Federation Rep.

"Gene"

PAUL KRUPA
Regal
Band.

"Paul"

MAE LANCASTER
Arlington

Band; Orchestra; Choir; All-City Orchestra and Choir; Northwest Orchestra and Band; Home Room Pres.; Footlights Club; Jr. Dramatics Club; G. A. C.; Math Club; Honor Roll; Basketball; Volleyball; Softball; Hall Patrol

"Mac"

MARION VELMA LAWS
Wenatchee High, Wenatchee
Girl Reserves.

"Marion"

LINZY LEWIS
Arlington

Football Mgr. 4; Baseball Mgr. 3, 4;
Basketball Mgr. 4; "R" Club; Or-
chestra 1, 2; Boys' Federation Rep.

"Gus"

WALT LUDWIG
Regal

"Lud"

LAURA LUNDEN
Bemiss

"Larry"

Basketball 2, 3, 4; Baseball 1, 2, 3, 4;
"R" Club 3, 4; French-Latin Club 3,
4; Home Room Secy., Pres.; Fire
Squad 3, 4; Hall Patrol 3; Boys' Fed-
eration Sgt. at Arms; Con Com. 4.

Baseball; Volleyball; Tumbling; Bad-
minton; Handicraft Club; Dancing.

EVELYN LUTHWOM
Cooper

"Snafy"

Home Room Secy., Vice Pres.; Big
Sister 3, 4; Study Hall Checker 2, 4;
Nurses Office 3; Service Club; Volley-
ball; Baseball.

TOMMY S. MARIER
Gonzaga

"Tom"

Boys' Federation Pres.; Baseball 1, 2,
3, 4; Football 3, 4; All-City Football
Team 4; Hall Patrol 3; Cub Staff 4;
Treasure Chest Staff 4; Record Staff
4; Fire Squad 4; Home Room Vice
Pres.; Basketball 3; Harding Debate
Club; Boys' Federation Rep.; "R"
Club 2, 3, 4.

NELLIE LUTZ
Whitman

"Speed"

Student Council Rep. 4; Home Room
Pres. 2; Home Economics Club Vice
Pres. 4; Service Club 3; French-Latin
Club 3; Triple "A" Club 2; Pirettes 4;
Girls' League Rep. 1; Big Sister 4;
Main Office Worker 3; Volleyball 2.

DARLYNN MATLOCK
Columbia

"Joe"

Jr. Dramatics Club; Girls' League Rep.;
"Bachelor Beware."

KATHLEEN McLAUGHLIN
Whitman

"Katie"

National Honor Society 3, 4; Girls'
League Vice Pres 4; Inter-school Dance
Com. 3; Rogers' Dance Com. 4; Triple
"A" 2; Big Sister 3, 4; Service Club
3, 4; O. G. A. Club 4; Jr. Math Club
2; Sr. Math Club 3, 4; Secy.-Treas. 3;
Record Staff 4; Treasure Chest Staff
4; Cub Staff Editor 4; Valedictorian.

PAT MELLON
North Central High

"Red"

Sr. Band 4; U. S. History Class Pres.;
Home Room Vice Pres.

VIRGINIA MERCHANT
Whitman

"Ginny"

Footlights 3; Pirettes; Baseball; Bas-
ketball; Home Room Secy.; Volleyball.

BOB MEYER
Bemiss

"Bob"

Yell Leader 1, 2, 3, 4; Home Room
Pres. 2; Student Council; Con Com.
Chm.; "Our Town"; "Ever Since Eve";
"Bachelor Beware"; Camera Club 1, 2;
Footlights Club; Boys' Federation Chm.
1.

ELIZABETH MEYERS
Hamilton

"Betty"

Home Room Vice Pres.; Girls' League
Rep.; Dads-Daughters Banquet Com.
Chm.; Triple "A" Club; Home Eco-
nomics Club; Home Room Roll Checker.
Program Chm., Scrap Book Chm.

ALBERTA MILLER
Columbia

"Bird"

Band 4; G. A. C.; Orchestra 3; Big Sister; Hall Patrol 4.

LUCEAL MILLER
Bemis

"Lee"

Home Room Vice Pres., Treas.; Girls' League Rep.; Treasure Chest Staff 3, 4; Associate Editor 4; Record Staff 3, 4; Triple "A" Club; Big Sister 4.

SHIRLEY MILLER
Hamilton

"Blonde"

Orchestra String Ensemble 1, 2, 3, 4; Service Club; Student Council Rep.; Footlights Club; "Bachelor Beware" Property Mgr.; Triple "A" Club Secy.; Treas.; Home Room Secy.; Treas.; Big Sister; Hall Patrol; Spanish-German Club; Home Economics Club; Girls' League Rep.; Jr. Dramatics Club; Tennis; Victory Corps Entertainment Com.

EILENE MOSER
Whitman

"Shorty"

Girls' League Pres., Vice Pres.; Tennis Team Capt.; G. A. C. Treas.; Jr. Dramatics Club Secy.; Treas., Pres.; Footlights Club Secy.; "R" Club; Pirettes; All-school Plays 1, 2, 3, 4; Girls' League Honor Roll; Orchestra Vice Pres.; Basketball; Volleyball; Skating; Girls' League Letter.

JOHN MOSSUTIC
Grand Coulee

"Mat"

Football 3, 4; Baseball 3, 4; "R" Club 3, 4; Inter-class Basketball; Harding Debate Treas.; Boys' Federation Secy.; Victory Corps Commandos; Fire Squad; Home Room Treas. 4; Dance Com.

ARLONE MULLIS
Deer Park

"Loncy"

Girls' League Rep.; Record Staff; Home Room Rep.

ROBERT E. MURRELL
Arlington

"Bob"

Home Room Pres.; Boys' Federation Rep.

DOUGLAS V. NEWTON
Arlington

"Doug"

Home Room Pres.; Student Council; Hall Patrol; Football; Track; Cub Staff; Treasure Chest Staff; Record Staff.

LA'VONNE O'BRIEN
Bismark, N. D.

"Lonic"

Home Room Vice Pres.; Tennis; Victory Corps Gen.

DORIS PATRICIA OGAN
Wenatchee

"Pat"

Home Economics Club 3, 4, Pres. 4; Spanish-German Club; Cosmic Club; Girl Reserves; Tennis 3, 4; Volleyball 3; Home Room Pres.; Student Rep.; Girls' League Rep.; Big Sister; Hall Patrol.

RUTH OLSON
Regal

"Ruthie"

Glee Club 2; Choir 2, 3, 4; Triple Trio 4; Gym Office Worker 1; Girls League Rep. 4; Play Hour Com. 4.

FRANCIS OTT
Libby Junior High

"Franny"

Pirettes; Art Club; Big Sister; Girls' League Rep.

RALPH OWEN
Bemis

"Pinky"

Orchestra; Band; Home Room Secy., Sgt. at Arms.

CHARLOTTE PAYNE
Hamilton

"Chi"

Jr. Dramatics Club; Footlights Club Vice Pres.; Triple "A" Club; All-City Choir 2, 3; Choir 2, 3, 4; "The Warrior's Husband"; Triple Trio 2, 3; "Seven Keys to Baldpate"; "What a Life"; "Our Town"; "Ever Since Eve"; "Bachelor Beware"; "For These, Our Children" Student Announcer; National Honor Society.

DONNA PEELGREN
Willard

Home Room Vice Pres.; Choir 2, 3, 4; Glee Club 1, 2, 3; "Night Under the Stars"; Mid-Winter Music Festival; Triple Trio; All-City Choir; "Bachelor Beware" Asst. Dir.; "The Warrior's Husband"; "Our Town."

"Ski-Snoot"

DOROTHY PETERSON
Cooper

Jr. Dramatics Club; Choir 2, 3, 4; Glee Club; All-City Choir 3; "Night Under the Stars"; Mid-Winter Music Festival; O. G. A. Club; Home Room Vice Pres., Pres.

"Dot"

MARGHERITA PIZZILLO
Cooper

Home Room Secy., Treas.; O. G. A. Club 3, 4; Girls' League Rep.; Badminton 2; Big Sister 4; Pirettes; Office Worker; Basketball.

"Marge"

JO POITS
St. Xavier

Triple "A" Club; Pirettes; Home Room Secy., Vice Pres.

"Joe"

RICHARD RADDAS
Whitman

Model Airplane Club; Home Room Pres.

"Dick"

DONNA RHODES
Regal

Home Room Pres.; Jr. Dramatics Club Secy., Treas.; Pirettes; Footlights Club; Jr. Statesmen Club Secy., Treas.; Glee Club; Choir; Spring Sports Queen Candidate; Student Council Rep.; Study Hall Checker; Office Worker; Dance Com.; Mid-Winter Music Festival 2; Volleyball; Pep Band Vocalist.

"Dee"

VIOLA MAE ROBERTS
Fort Peck, Mont.

Basketball 2, 3, 4; Baseball 2; Tumbling 2, 3, 4; Home Room Pres; Girls' League Rep; Victory Corps; Tennis.

"Vi"

CLIFFORD ROTH
Willard

Sr. Math Club; Home Room Vice Pres., Rep.; Boys' Federation Rep.

"Cliff"

LORRAINE SCOTT
Bemiss

Girls' League Rep.; Home Room Secy.; Skating 1, 2; Swimming 1, 2; Badminton 1, 2, 3; Red Cross Com. 4; Pirettes 2, 3; Orchestra 1, 2; Girls' League Chorus 1; Winter Music Festival 3, 4; Handicraft 2; "Night Under the Stars" 4.

"Scotty"

BILL SHARPE
Hamilton

Track 2, 3; Baseball 1; French-Latin Club; Jr. Statesmen Club; Hall Patrol; Student Council; Home Room Pres., Vice Pres., Sgt. at Arms. Dance Com.

"Wally"

ROBERT SCHNEIDMILLER
Arlington

Home Room Pres., Secy.; Football Mgr.; Track Mgr.; "R" Club 2, 3, 4; Hall Patrol 4; Boys' Federation Rep.

"Bob"

DON R. SHAY
Logan

Home Room Pres., Vice Pres. 2, 3; Student Council Rep. 3; Football Mgr. 2, 3; Basketball Mgr. 1, 2, 3; Track Mgr. 1, 2; "R" Club.

"Manager"

GORDON SHUEY
Regal

Sr. Band; Jr. Dramatics Club 1, 2; Camera Club 1, 2, 3; Jr. Statesmen Club 4; Basketball 1; Home Room Secy., Vice Pres.

"Rot"

AUDREY JANE SIMONSON
Arlington

Girl Reserves Secy., Vice Pres.; Spanish-German Club; Home Economics Club; Art Club Secy.; Gym Office Worker 1; Library Worker 2, 3, 4; Girls' League Rep 1; Big Sister; Triple "A" 2; Service Club.

"Janie"

LENOIR SIMONTON "Babe"
Libby Junior High
Spanish German Club; Girls' League Rep.

ELEANOR SMITH "Elly"
St. Maries, Ida.
Home Room Pres.; Victory Corps Community Service Div.

VERNILLE SMITH "Verney"
Tacoma High, Tacoma, Wash.
Girls' League Rep.

SHIRLEY JUNE STILLE "Shirl"
Willard
Basketball 1; Volleyball 2; Triple "A" 2; Band 4; Orchestra 1, 2; Hall Patrol 3; Bookroom Worker 3, 4; Home Room Sgt. at Arms, Pres.; Tumbling; Baseball.

GLORIA ELAINE STEVENS "Steve"
Regal

Home Room Pres., Vice Pres., Secy., Treas.; Jr. Statesmen Club; Pirettes; Girls' Glee Club; Record Staff; Cnb Staff; Treasure Chest Staff; Red Cross Com.; Swimming; Volleyball; Office Worker; "Night Under the Stars."

ESTHER STEPHENS "Steve"
Hamilton
Cub Staff; Record Staff 3, Feature Editor 2; Treasure Chest Staff 1; Triple "A"; Big Sister 1; Home Room Treas., Reporter, Roll Checker; Pirettes 2; Gym Office Worker.

RICHARD STOYANAC "Dick"
Arlington

Home Room Vice Pres., Secy., Election Clerk; Sr. Band 2, 3, 4, Librarian 3, 4, Equipment Mgr.; "Night Under the Stars" 2, 3, 4; War Stamp Agent; Boys' Federation Rep.

MELVIN R. SUKO "Mel"
Longfellow

Fire Squad 4; Con Com.; Record Staff 4; Cub Staff 4; Treasure Chest Staff 4; Hall Patrol 3; Football 3, 4; Tennis 2, 3, 4; Basketball 1; Rifle Club 1; French-Latin Club 3, 4, Sgt. at Arms 3; Home Room Pres., Vice Pres.; Boys' Federation Rep.

FRANK TAVARES "Terrible"
Bemis

Football; "R" Club; Math Club; Home Room Pres.; Student Council Rep.; Hall Patrol; Fire Squad Chief.

SHEILA PATRICIA TAYLOR "Pat"
Longfellow

National Honor Society; Girls' League Treas.; Big Sister Chm.; Home Room Pres., Treas., Secy.; Cafeteria Cashier; O. G. A. Club Pres.; Service Club; Student Council Rep.; Triple "A."

RONALD TREIBEL "Ron"
Everett High, Everett

Art Club; Student Council; Boys' Federation Rep.

LILY TRIPLETT "Lil"
Longfellow

Home Room Secy.; Girls' League Rep.; Volleyball; Study Hall Checker.

JACK TROWBRIDGE
Libby Junior High

Montero Club; Cosmic Club; Student Council Rep.

"Jack"

DARRELL TURNER
Quinault

"R" Club 3, 4; Victory Corps; Math Club 3, 4; Rogers Hi-Y Club 3, 4; Hall Patrol 3; Track 2, 3, 4; Boys' Federation Rep.

"Turner"

MALCOLM UPDIKE
Arlington

Home Room Rep., Vice Pres., Sgt at Arms; Football 1, 2, 3; Boys' Federation Rep.; Basketball 1, 2; "R" Club; Track 1; Rogers Hi-Y Club; Golf 1, 2, 3; Dance Com.;

"Uppy"

CLAIRE VOGEL
North Central High

Big Sister 4; Harding Debate Club 4; Study Hall Checker 3; Sports Queen Candidate 3.

"Blondie"

LEONARD VOLKMAN
Havermale Junior High

Home Room Vice Pres.; Boys' Federation Rep.

"Red"

HAZEL WATTS
Arlington

Student Council Rep.; Girls' League Rep.; Pirettes 2; Volleyball; Basketball; Tumbling.

"Pinkey"

JIM WELLER
Whitman

Baseball 1; Basketball 1, 4; Tennis 1, 2, 3, 4; "R" Club 2, 3, 4; Montero Club Treas.; French-Latin Club Pres.; Student Body Vice Pres.; Home Room Pres.; Secy; Yell Leader 2, 3, 4; National Honor Society 4; Con Com. 4; Hall Patrol 3, 4; Victory Corps Lieut.

"Jimhole"

BETTY JANE WHITE
Logan

Spanish-German Club; Girls' League Rep.; Home Room Roll Checker; Library Worker; Hall Patrol; Big Sister; Basketball; Volleyball; Tumbling; Service Club; Girls' League Glee Club.

"Squirt"

PEARL WHITE
Arlington

Choir 3, 4; Glee Club; "Night Under the Stars"; Mid-Winter Music Festival; Home Room Vice Pres.; Treas.; Roll Checker; Triple Trio.

"Pearly"

RUSSELL WHITMORE
Regal

Track 3; Sr. Math Club 3, 4; Boys' Federation Rep.; Hall Patrol.

"Red"

DOROTHY WILLIAMS
Vera

Band 2, 3, 4; Chorus 2; Girls' League Rep. 1, 2, 3, 4; City Park Band 3.

"Dottie"

EILEEN WILLIAMS
Whitman

Record Staff Editor; Band 2, 3, 4; Choir 2, 3; Executive Com.; Home Room Pres.; Vice Pres.; Tennis 2, 3, 4; All-City Choir; "R" Club; Cosmic Club; Big Sister; Basketball 3; Volleyball; G. A. C.; Student Council Rep.; Girls' League Letter; Skating.

"Pete"

GEORGIANA WILLIAMS "George"
Arlington

Girls' League Rep.; Art Inb; Home Economics Club; Triple "A".

MARIAN WOLFE "Wolf"
Libby Junior High

Home Room Pres., Treas.; Tennis Ladder; Triple Trio; All-City Choir; Pirettes.

DORIS WOMBLE "Dorcy"
Logan

Majorette; Song Leader; "R" Club 2, 3, 4, Secy., Treas.; G. A. C. 2, 3, 4; Harding Debate Club 3, 4; Tennis 2, 3, 4; Student Council; Pirettes 2, 3, 4; Home Room Pres.; Hall Patrol; Basketball Champions '41; Skating; Tumbling.

HAROLD WOOD "Bird"
Bemiss

Home Room Pres., Secy.; Boys' Federation Rep.; Student Council; Victory Corps; Basketball 1.

LISTER YOUNG "Les"
Libby Junior High

Home Room Pres.; Student Council Rep.; Boys' Federation Rep.

SHIRLEY ZIEGLER "Zeke"
Whitman

Girls' League Treas. 4; Band 2, 3; Home Room Pres., Treas.; Student Council; Hall Patrol 4; Big Sister 3; O. A. G. Club Treas.; G. A. C. Secy.; Basketball Capt. Baseball; Tennis; Volleyball.

June Class Elections

GIRL

Elsie Bergman BEST LOOKING John Mossuto
 Pat Bridewell MOST POPULAR Phil Coleman
 Glenda Bergen BEST ALL-AROUND Jim Weller
 Byrdella Cutler BEST DRESSED Gus Landen
 Barbara Burton BEST DANCER Bob Ferguson
 Joyce Clark MOST ATHLETIC Tom Marier
 Dolly Conrad MOST CHANGED SINCE FRESHMAN YEAR Mel Suko
 Donna Rhodes HAS BEST LINE Don Brown
 Eilene Moser WITTIEST Walt Ludwig
 Maria Gulusis MOST LIKELY TO SUCCEED Ray Hoag
 Margaret Berg MOST SOPHISTICATED Neil Dressler

BOY

Eileen Williams Choice Sister
 Bob Eisenbarth Choice Brother
 Charlotte Payne Wolfess
 Bob Fyett Wolf
 Doris Womble Best Figure
 Mal Updike Best Physique
 Kathleen McLaughlin Class Genius

Senior Autographs

Senior Autographs

Senior B Class

Junior A Class

Junior B Class

Sophomore A Class

Sophomore B Class

Freshman A Class

Freshman B Class

Rayburn, Berggren, Cobb,
Burke.

Student Council Officers

OFFICERS

President	Don Cobb
Vice President	Ray Berggren
Secretary	Beverly Burke
Treasurer	Helen Rayburn

●The Student Council set out 11 years ago to promote the interests of the students and they are still doing a fine job. This term it sponsored the Victory Spring Sports Queen contest.

Mr. James Elsensohn is the adviser.

First Row: Dennis, Cockings, Lutz, Roestel, Ware, Moser, Bridewell, Odegard, Deno. Second Row: Swanson, Rayburn, Nicolette, Davis, Rhodes, Gulusis, Bergen, Payne, Brandt. Third Row: Hutchinson, Rutherford, Stoddard, Weller, Warner, Franklin, Sflotsos, Turnley, Williams. Fourth Row: Hoibak, Hill, Meyer, Jeffries, Roth, Morrison, Eisenbarth, Steele. Fifth Row: Webster, Birge.

Student Council

FIRST SEMESTER

OFFICERS

President	Edith Swanson
Vice President	Jim Weller
Secretary	Bill Miller
Treasurer	Helen Rayburn

MEMBERS

Pat Bridewell	Delores Ware	Paula Mae Roestel	Ray Ayers
Maria Gulusis	Paloma Brown	Virginia Dennis	Ralph Hoibak
Eilene Moser	Ruth Low	Margaret Odegard	Herb Sinclair
Marie Nicolette	Elaine Jenkins	Ray Lobdell	Russell Anderson
Charlotte Payne	Jerry Rutherford	Howard Webster	Frank Sheldon
Joyce Rhodes	Betty Deno	Paul Williams	Stanley Jeffers
Pat Forrester	Betty Elmquist	Bob Meyer	Gordon Warner
Glenda Bergen	Kathryn McDaniel	Jack Hill	Dick Franklin
Madeline Davis	Fay Sheets	Will Birge	Bill McDonald
Noreen Brandt	Gloria Butterfield	Douglas Newton	Russell Hill
Nellie Lutz	Helen O'Conner	Clifford Roth	Raymond Coffee
Hazel Watts	Delbert Steele	Ted Sflotsos	Art Parks
Pat McGuire	Dean Eisenbarth	Wayne Morrison	Gene Hansen
Lorraine Hutchinson	Raymond Helms	Leonard Decker	Gerald Fallgren
Ethel Turnley			

●The Student Council in past years has been of definite value to the student of Rogers high school. It is founded on a democratic principle which follows the same basic ideals as the national democracy. Here the students may bring forth their complaints and straighten out difficulties that concern the school or the home room. A delegate from each home room is elected to represent his room, and to the council he brings any suggestions, complaints, or whatever the issue may be. Last semester, Miss Finnegan offered her patient guidance as adviser of the organization.

First Row: Bell, Parkin, Landen, Clark, Lobdell, Enos, Jeffers, Cobb, Berggren, Nolton, Burbank. Second Row: Wanacek, Harper, Connelly, Roestel, Thrasher, Moser, Swanson, Deeble, Turner, Womble, Denuty. Third Row: Paris, Burke, Rayburn, Sanborn, Pgan, Harrah, Hinz, J. Peterson, Stansbury, Holcomb. Fourth Row: Noyes, Bergman, Kyllonen, Anderson, Franklin, Bonner, McLaughlin. Fifth Row: Brewer, Treibel, Berg, Lowther, Simonson, H. Peterson, Williams, Birdsell.

Student Council

SECOND SEMESTER

OFFICERS

President Don Cobb
 Vice President Ray Berggren
 Secretary Beverly Burke
 Treasurer Helen Rayburn

MEMBERS

Tom Marier
 Eilene Moser
 Eileen Williams
 Don Burbank
 Doug Newton
 Ron Treibel
 Dick MacCamy
 Bill Fuller
 Bob Clark
 Ralph Kohler
 Ken Parkins
 Gordon Warner
 Dick Franklin
 Bill Bonner
 Gene Hansen

Howard Peterson
 Jerry Baird
 Stan Williams
 Ron Burbank
 Elvin Birdsell
 Art Herndon
 Larry Peden
 Fred Pronty
 Fred Knowlton
 Barbara Carlson
 Doris Harrah
 Doris Womble
 Marion Wolfe
 Lillian Hinz
 Bettie Turner

June Anderson
 Phyllis Thrasher
 Gloria Paris
 Jan Noyes
 Dorothy Stansbury
 Rosalie Denuty
 Louise Hocomb
 Joyce Kyllonen
 Beverly Sanborn
 Jean Downey
 Mabel Wanacek
 Betty Deeble
 Elaine Harper
 Colleen Mellan
 Paula Mae Roestel

Hildur Swanson
 Helen Connelly
 Neil Dressler
 Russell Brewer
 Gustav Landen
 Pat Everett
 Pat Ogan
 Pat Forrester
 Kathleen McLaughlin
 Frank Tavares
 Richard Applegate
 Helen Rayburn
 Bob Meyer
 Pat Taylor

●The Student Council consists of one person elected from each home room. Its purpose is to govern our school. If there are any complaints to be made they are made through the Student Council. If there are any improvements the ideas are sent to the Student Council and it acts on them. The advisers are Mr. James Elsensohn, Mr. J. D. Meyer and Mrs. Ernestine Kalinowski.

Hoag, Elsensohn (Adviser);
Gamble, Lobdell, Finn.

Boys' Federation

FIRST SEMESTER

OFFICERS

President	Ray Lobdell
Vice President	Hubert Gamble
Secretary	Ray Hoag
Sergeant at Arms	Clair Finn

●The Boys' Federation was organized to promote the welfare of the school and the students. It has been the sponsor of many high school activities including programs of entertainment, sports, the spring sports queen contest, and the "Night Under the Stars." The speakers of the first semester were Lieutenant Richards, chaplain at Geiger field, John Shaw, assistant superintendent of schools, and Captain Burton of the army.

Marier, Mossuto, Coleman.

Boys' Federation

SECOND SEMESTER

OFFICERS

President	Tom Marier
Vice President	Phil Coleman
Secretary	John Mossuto
Sergeant at Arms	Harold Kingsolver

●The Boys' Federation offers opportunities for companionship and better living. Under the new adviser, Mr. James Elsensohn, many things are being planned for the betterment of the boys of Rogers. The annual Rogers "Night Under the Stars" is one of the things that is sponsored by this organization.

Bard, Moser, Bergman,
Bridewell, Hansen.

Girls' League

FIRST SEMESTER

OFFICERS

President	Pat Bridewell
Vice President	Eilene Moser
Secretary	Elsie Bergman
Treasurer	Beverly Bard

●The Girls' League, under the direction of Miss Finnegan, made the nursery school the semester project. A donation of fifty dollars was given to the nursery school to enable them to buy materials needed to start the school. Margaret Hansen was chairman of the Big Sister department which welcomes all the freshman girls. A party was given to entertain these girls.

Sitting: Moser, Ziegler.
 Standing: Kiefer, Taylor,
 McLaughlin.

Girls' League

SECOND SEMESTER

OFFICERS

President	Eilene Moser
Vice President	Kathleen McLaughlin
Secretary	Betty Kiefer
Treasurer	Shirley Ziegler

● There were not any departmental meetings during this year. The girls worked in their home rooms and confined their activities to work on the Red Cross. They made a large number of ditty books for the boys in the service, and have done other general work to further the war effort.

First Row: Hansen, Cockings, Swanson, Rhodes, Samuel, Gulusis, McLaughlin. Second Row: Berg, Bergen, Meyer, (Adviser), Payne, Harrah, Cutler. Third Row: Pontius, Hill, Webster, Brandt, Taylor.

National Honor Society

FIRST SEMESTER

MEMBERS

Glenda Bergen
Margaret Berg
Noreen Brandt
Betty Cockings
Byrdella Cutler
Pat Forrester
Maria Gulusis

Margaret Hansen
Doris Harrah
Jack Hill
Kathleen McLaughlin
William Miller
Charlotte Payne
Lester Pontius

Joyce Ratliff
Joyce Rhodes
Marilyn Samuel
Edith Swanson
Pat Taylor
Howard Webster
Jim Weller

●The National Honor Society was organized in 1927. A junior division of Phi Beta Kappa, it is the highest honor a student can attain. Scholarship, leadership, character, and service are the requirements on which selections are based. Mr. Meyer and Mr. Jinnett are advisers.

First Row: Lancaster, Moser, Cutler, Overmyer, Miller, Gulusis, Turner. Second Row: Brooks, Payne, Forrester, Rayburn, McGuire, Taylor. Third Row: Berg, Brandt, Damewood, Williams, Stansbury, Luthwood, McLaughlin. Fourth Row: Hoag, Coleman, Fuller, Meyer, MacCamy, Roth, Helmer.

National Honor Society

SECOND SEMESTER

MEMBERS

Kathleen McLaughlin
Maria Gulusis
Byrdella Cutler
Patricia Taylor
Margaret Berg
Glenda Bergen
Noreen Brandt
Doris Harrah
Patricia Forrester
Charlotte Payne
Jim Weller
Mae Lancaster
Shirley Ziegler

Patricia McGuire
Ronald Treibel
Bob Meyer
Clifford Roth
Betty Jansen
Evelyn Luthwood
Eileen Williams
Evelyn Brooks
Eldora Damewood
Ray Hoag
Eilene Moser
Shirley Miller
Phil Coleman

Ted Krell
Marie Nicolette
Bill Fuller
Betty Kiefer
Richard MacCamy
Bob Lemman
Helen Rayburn
Janice Overmyer
Patricia Seavitt
Bettie Turner
Warren Helmer
Maxine Johnson
Louise Stansbury

● Twice each year, at an unusual "Tap Day" convocation, present members file down the aisles to single out and tap newly chosen members. Initiation often takes the form of a banquet.

Students know the pin as the highest commendation bestowed by the faculty.

Lorraine Scott, Miss Stevens
(Adviser), Audrey Fisher,
Pat Forrester.

Red Cross Committee

FIRST SEMESTER

MEMBERS

Audrey Fisher
Jacqueline Dunn

Lorraine Scott
Patricia Forrester

● Under the direction of Miss Stevens, the Red Cross branch of the Victory Corps has done very well in the past semester. Among the things they have done are that they collected 1280 needles, knitted three afghans, collected National Geographic magazines for the soldiers in the Baxter hospital and they have also collected stories from magazines which totaled about 500.

First Row: Atkinson, Hocomb, Saxton, Hoyt. Second Row: Russell, Tunison, Schmidt, Barton. Third Row: Rice, Crooks, Berg, Belshaw.

Red Cross Committee

SECOND SEMESTER

MEMBERS

Buelah Aldrich
Jackie Atkinson
Loretta Bafus
Barbara Berton
Dolores Belshaw
Mae Berg
Louise Boatman
Lola Crooks
Shirley Engle
Pat Forrester

Elaine Harper
Fern Hazeltine
Louise Hocomb
Margaret Hoover
Beverly Hoyt
Adeline Kirsch
Florence Kylin
Lorraine Miller
Frances Mor'enson

Audrey Meadows
Ruth Low
Evelyn Luthwood
Margaret Rice
Betty Russell
Beverly Sanborn
Velda Saxton
Betty Schmidt
Lorraine Scott

Georgia Stoughton
Uteva Entenmann
Hildur Swanson
Gloria Tiefel
Vivian Tobler
Marion Tunison
Colleen White
Velda Wylder
Annabel Dickens
Verna Lou Sullivan

●During this semester the girls have made nearly 500 ditty books which contain cartoons and jokes. The sophomore dance committee contributed \$18 to this branch of the Victory Corps. The Junior Red Cross is working as part of the Senior Red Cross and the girls are doing a fine job.

First Row: Poffenroth, Fluaitt, Suko, Sharp. Second Row: Burke, Holcomb, Turner, Houghan, Hoyt, Hawke. Third Row: Kelley, Crim, Dickens, Green, Seavitt, Sloan. Fourth Row: Lemman, Hawke, McGuire, Merchant, Jarvis, Weller.

French-Latin Club

OFFICERS

President	Jim Weller
Vice President	Evelyn Hawke
Secretary-Treasurer	Bettie Turner
Sergeant at Arms	Bill Fuller

MEMBERS

Beverly Burke
Shirley Camp
Neva Crim
Ann Dickens
Pat Ettenborough
David Fluaitt
Dick Franklin
Bill Fuller
Eva Mae Green

Doris Hawke
Evelyn Hawke
Louise Hocomb
Helen Houghan
Virginia Hovind
Beverly Hoyt
Shirley Jarvis
Virginia Kelley
Bob Lemman
Del Maine

Marie Merchant
Pat McGuire
Bob Poffenroth
Pat Seavitt
Bette Sloan
Mel Suko
Clarence Tomlinson
Bettie Turner
Jim Weller

• This was originally the French club which was organized in 1931 and was reorganized into the French-Latin club in 1939. Those who have completed successfully at least one semester of French or Latin are eligible for membership.

This year the club gave a benefit dance and the proceeds went to the Red Cross. Miss Marian LeFevre is the adviser.

First Row: Lutz, Fisher, Fry, Sullivan. Second Row: Wylder, Cockings, Schultz, McBride. Third Row: Nelson, Olson, Zurlinden, Vanderhoff.

Home Economics Club

OFFICERS

President	Pat Ogan
Vice President	Mary Lou Sullivan
Treasurer	Betty Fry
Point Chairman	Betty Wilcox
Reporter	Beverly Burke

MEMBERS

Eilene Aldrich	Pat Ogan	Audrey Simonson
Beverly Burke	Pat Ettenborough	Nancy Stanton
Macel Claflin	Cora Fisher	Mary Lou Sullivan
Betty Delbridge	Betty Fry	Betty Wilcox
Jean Cox	Peggy Leland	Velda Wylder
	Nellie Lutz	

●The Home Economics club was originally organized to promote an interest in home economics. This club has been active in the past but has disbanded according to war regulations. Miss Edna Herrington is the adviser.

First Row: Arthurs, Moser, Hulen. Second Row: Helms, Womble, Bridewell, Houston. Third Row: Spadoni, MacKay, Brooks. Fourth Row: Harrah, Williams.

G. A. C.

OFFICERS

President	Pat Bridewell
Vice President	Irene Ficker
Secretary	Shirley Ziegler
Treasurer	Eilene Moser

MEMBERS

Virginia Kelley
Eileen Williams
Doris Womble
Doris Harrah
Mae Lancaster
Zoe Houston
Neva Crim

Phyllis Carter
Dorothy Spadoni
Delores Spadoni
Beverly Brooks
Alberta Miller
Beryl Hulen
Betty Mae Arthurs

Arlene Helms
Eilene Moser
Irene Ficker
Pat Bridewell
Shirley Ziegler
Bonnie MacKay
Maydel Seger

●The Girls' Athletic club is an organization for girls active in sports and who have earned 300 points toward their Girls' League letter.

Now that the women of America are serving in the auxiliary services, the ideals of this club are more important than ever.

Miss Vivian Hickman is the adviser.

First Row: Lobdell, Schultz,
Davis, Hansen, Dauncey.
Second Row: Enos, Rhodes,
Stevens, Maine, Rayburn,
Bard, Byrne (Adviser.)

Junior Statesmen Club

OFFICERS

President	Del Maine
Vice President	Ray Ayers
Secretary-Treasurer	Verne Enos
Sergeant at Arms	Jim Franklin

MEMBERS

Beverly Bard
Francis Dauncey
Leonard Decker
Dorothy Elliott
Bob Eisenbarth
Don Ericson
Joyce Felber
Elsie Horey

Janet Lukaszski
Bill Miller
Tony Penna
Helen Rayburn
Wes Regan
Donna Rhodes
Gordon Shuey

Rose Schultz
Rich Shulkin
Gloria Stevens
Edith Swanson
Harold Thompson
Howard Webster
Paul Williams
Marion Wolfe

● The Junior Statesmen club was the Citizen club of the school. The main purpose is to sponsor student body elections. The requirements for membership are that the student is taking or has taken U. S. history and that he is an upperclassman. Mr. Thad Byrne is the adviser.

First Row: Pizzillo, Ficca, Taylor, McLaughlin. Second Row: Damewood, Hansen, Ziegler, Harrah. Third Row: Peterson, Van Austene (Advisor), Burton.

O. G. A. Club

OFFICERS

- President Pat Taylor
Vice President Doris Harrah
Secretary Howard Webster
Treasurer Shirley Ziegler
Sergeant at Arms Adrienne Burton

MEMBERS

- | | | |
|-----------------|------------------|---------------------|
| Pat Taylor | Edna Ficca | Kathleen McLaughlin |
| Doris Harrah | Dorothy Peterson | Margherita Pizzillo |
| Howard Webster | Margaret Hansen | Eldora Damewood |
| Shirley Ziegler | Joyce Ratliff | Esther Klassen |
| Adrienne Burton | Janice Overmeyer | Margaret Cantor |
| Bill Miller | Marie Nicolette | Pearl White |

● O. G. A. means Order of Gregg Artists. Only those who have a B rating in shorthand and typing are eligible. The club was disbanded in conjunction with the war effort, but most of its members have either taken positions in offices or are working in the clerical group of the Victory corps.

First Row: Ruckhaber, Ray, Friday, Kivett, Shepherd, Miller. Second Row: Turnley, White, Maye, Bell, Little, Ferguson, Raley. Third Row: Damewood, Crim, Seabloom, Dunn, Bays, Brown. Fourth Row: Helmer, Hoisington, Brandt, Newton, Lundgren, Bovee (Adviser.)

Spanish Club

OFFICERS

First Semester

Mary Leah Dunn	President	Eldora Damewood
Eldora Damewood	Vice President	Don Kivett
Dorothy Seabloom	Secretary	Ethel Turnley
Eldora Damewood	Treasurer	Dorothy Seabloom
Don Kivett	Sergeant at Arms	John Friday

Second Semester

MEMBERS

Francis Bays
Betty Bell
Merna Brandt
Paloma Brown
Eldora Damewood
Mary Leah Dunn
John Friday
Jo Dean Ferguson
Art Haddon
Warren Helmer

Virgil Hoisington
Don Kivett
Neva Crim
Colleen Little
Pauline Lundgren
Marion Maye
Larry Miller
Sylvia Newton
Pat Ogan
Jim Pentas

Eva Raley
Ed Ray
Betty Rouse
Garth Ruckhaber
Audrey Simonson
Ernest Shepherd
Dorothy Seabloom
Ethel Turnley
Dolores Ware
Betty White

●The Spanish club was organized in 1931 and is a member of the World League. Membership requires that the student must be taking or have taken Spanish. The club had skating parties, hayrides, and made ditty books for the Red Cross during the year. It held one meeting before school and one after school once a month. Mrs. Bovee is the adviser.

First Row: Hoag, Cutler, Coleman, McLaughlin, Shepard, Ware, Tavares. Second Row: Turner, Gamble, Burbank, Whitmore, Roth, Howard.

Math Club

OFFICERS

President	Glenda Bergen
Vice President	Phil Coleman
Secretary-Treasurer	Hubert Gamble
Sergeant at Arms	Byrdella Cutler
Reporter	Kathleen McLaughlin

MEMBERS

Glenda Bergen
Don Burbank
Armond Caro
Phil Coleman
Byrdella Cutler
Don Ericson

Hubert Gamble
Ray Hoag
Lloyd Howard
Kathleen McLaughlin
Clifford Roth

Ernest Shepherd
Dorothy Stansbury
Frank Tavares
Delores Ware
Russell Whitmore

●The Math Club was originated in 1934. The requirements for membership in the club are, that you have taken two years of mathematics. Try-outs are held by present members of the club, who ask the candidate questions prepared in advance. The candidate is then voted upon. Social activities of the club include parties, skating, and motion pictures about mathematics. Adviser of this organization is Mr. Doolittle.

First Row: Engdahl, Eisenbarth, Williams, Weller, Berggren, Adams, Allen, Second Row: Valsvig, McDonald, Allen, Berg, Lemman, Cobb, Wylder.

Mantera Club

OFFICERS

President	Rich Shulkin
Vice President	Andy Berg
Secretary	Jim Weller
Treasurer	Don Cobb
Sergeant at Arms	Ray Berggren

MEMBERS

Bob Adams
Andy Berg
Ray Berggren
Don Cobb
Bob Eisenbarth
Arvid Engdahl
Bob Lemman

Rich Shulkin
Ron Williams
Paul Stoddard
Jack Trowbridge
Noble Valsvig
Jimmy Weller

Don Appa
Wayne Wylder
Nick Disciascio
Wayne Allen
Don Allen
Jack McDonald
Wayne Howard

● This club has been in existence for over ten years. It was organized by Mr. Black, the club adviser. It is an outdoor club for boys only. They make one or two trips to Mt. Spokane every year for skiing. Each member has a shirt which he wears every Tuesday. The meaning of Montero is "mountaineer."

First Row: S. Miller, L. Miller, Stoddard, Ford, Rhodes, Moser. Second Row: Purdy, Koester, McGuire, Landon. Third Row: Payne, Berg, Detmer, Simmons. Fourth Row: Brooks, Webster, Meyer, Dressler, Purdy, Brandt.

Footlights Club

OFFICERS

President Neil Dressler
 Vice President Charlotte Payne
 Secretary-Treasurer Evelyn Brooks

MEMBERS

Mae Lancaster
 Lorraine Simmons
 Donna Rhodes
 Beverly Koester
 Charlotte Payne
 Neil Dressler
 Joyce Rhodes
 Deloris Detmer
 Pat McGuire

Chet Phillips
 Gus Landon
 Lee Miller
 Eilene Moser
 Howard Webster
 Bill Miller
 Dick Purdy
 Claude Williams
 Shirley Miller
 Margaret Berg

Betty Jansen
 Odell Rowe
 Bud Ford
 Bob Meyer
 Paul Stoddard
 Evelyn Brooks
 Noreen Brandt
 Pat Everett
 Dorothy Alberts

●Organized to provide entertainment for the school and other organizations in 1926 was the Footlights Club, whose adviser is Mr. J. L. Purdy. This club has provided much pleasure to many audiences in its 17 years of existence, and probably has been one of the most successful of any in the history of the school. The annual Footlights con was held last January near the close of the semester, and was considered one of the outstanding of any time. A bigger job is in store for the members of this club now, however—and that is to provide entertainment for the men of Uncle Sam's armed forces in and around Spokane. The club is an active part of the newly organized Victory Corps, and everyone who is a member is doing his small part efficiently in contributing to the final ultimate victory.

First Row: Turnley, Seabloom, Dalzell, Johnson, Bergen, Berg, Cutler. Second Row: Sheldon, Walch, Hill, Ridout, Enos, Williams, Brouillard, Heinrich.

Cosmic Club

OFFICERS

President	Jack Hill
Vice President	Glen Ridout
Secretary-Treasurer	Joyce Felber
Sergeant at Arms	Ray Lobdell

MEMBERS

Jeanne Arnold
Pat Everett
Jack Hill
Pat Ogan
Betty Mead
Dorothy Seabloom
Margaret Berg
Glenda Bergen
Glen Ridout

Joyce Felber
Maxine Johnson
Donna Warren
Edwin Heinrich
Ethel Turnley
Thelma Koshman
Verne Enos
Ray Lobdell
Paul McConnell
Lyle Brouillard

Tom Walch
Jack Trowbridge
Clair Finn
Bill Fuller
Frank Sheldon
Eileen Williams
Jack Carter
Charles Croffett
Byrdella Cutler

●The Cosmic club was organized in 1933 by Mr. I. R. Minzei and Mr. Saltz for the purpose of inspiring scientific interests throughout the school. Field trips and social affairs were included in the activities of the members. Before his resignation from Rogers, Mr. O. D. Smith was the adviser. This club has disbanded for the duration of the war.

First Row: Smith, Wilson, Roestel, Rudolph, Pebles, Elmquist, Horey, Perkins. Second Row: Hage, Maxson, Sparks, Sexton, Houston, DeCroff, Jones, Johnson, Beyers. Third Row: Gillis, Hanenburg, Nelson, Estes, Gaucher, Deeble, Dehart, Rice. Fourth Row: Cull, Odegard, Hudlow, Williams, Sflotsos, Tessin, Morrison.

Junior Dramatics Club

OFFICERS

President	Stan Williams
Vice President	Betty Elmquist
Secretary	Rosemary Horey
Treasurer	Margie Huber
Reporter	Margaret DeCroff

MEMBERS

Walter Beyer	Mary Lou Herman	Wayne Morrison	Priscilla Rudolph
Donna Cull	Marianna Hage	Delores Nelson	Imogene Sexton
Anna Dehart	Rosemary Horey	Hazel Olmstead	Cleo Smith
Margaret DeCroff	Margie Huber	Margaret Odegard	Marilyn Sparks
Betty Deeble	Marion Hanenburg	Eddie Perkins	Warren Smith
Betty Elmquist	Jill Houston	Howard Peterson	Gene Vanderhoff
Eileen Estes	Wanda Hudlow	Violet Pebles	Stan Williams
Betty Gillis	Bob Johnson	Verle Rice	Frank Tessin
Audrey Gray	Marion Jones	Don Rishling	Marie Wilson
Shirley Gaucher	Lucy Maxson	Paula Mae Roestel	Don Whipple

●The Junior Dramatics Club was organized to promote an interest in dramatics. The members are limited to students in the ninth and tenth grades. No convocation was presented this year because of the war. Many of the members have joined the Footlights Club to become part of the entertainment division of the Victory Corps.

First Row: Fuller, Bergen, Weller. Second Row: Dors, Miller, Johnson, Forrester, Mossuto, Dressler, Perkins. Third Row: Seavitt, Brandt, Claflin, Ludwig, Berg, Turner, Noyes, Taylor.

Victory Corps

OFFICERS

Captain Jim Weller
Boys' Lieutenant Bill Fuller
Girls' Lieutenant Glenda Bergen

Sergeants

Darrel Turner Boxing	Walt Ludwig .. Military Drill	Georgia Patterson Child Care
Andy Berg Tumbling	Ed Benson Aeronautics	Gweneth Dors Sewing
John Mossuto..... Radio	Pat Forrester Red Cross	Pat Seavitt War Stamps
Neil Dressler .. Entertainment	Maxine Johnson ... Salvage	Pat Taylor Clerical
Jim Brathovde Photography	Jan Noyes First Aid	Macel Claflin Knitting
Neil Stoughton Model Airplane		Noreen Brandt Entertainment

●The Victory Corps has been designed to further participation in the war effort and to promote school activities. Community Service divisions of the corps meet every week.

Requirements for the General Corps are: 1. Buy at least a ten-cent war stamp every week; 2. Be enrolled in or excused from a physical education class; 3. Participate in some community service.

Divisions having special purposes are supervised by faculty members.

First Row: Enos (Chief.)
Second Row: Ayers, Sulkin.
Third Row: Williams, Cobb, Suko. **Fourth Row:** Ericson, Tavares, Simonson, Lillenthal, Webster.

FIRST SEMESTER

Fire Squad

SECOND SEMESTER

First Row: Tavares (Chief.)
Second Row: Burnette, Appa.
Third Row: Lemman, Allen, Cobb. **Fourth Row:** Ruhl- ing, Tortorelli, Coleman, Lud- wig, Suko. **Fifth Row:** Si- monson, Mossuto, Hendren, Landen, Weller, Lowther.

First Row: Stoddard, Ayers, Shulkin, Sweo. Second Row: Connelly, Elmquist, Horey, D. Thrasher, Martinson, Bafus. Third Row: Helms, Sheldon, McFarlane, Carter, M. Thrasher, Kearney, Johnson, McLaughlin. Fourth Row: Wilkinson, Williams, Burton, Carlson, Fuoco, Harrington.

FIRST SEMESTER

Study Hall and Library Workers

SECOND SEMESTER

First Row: Van Tyne, Deno, Phillips, Glover, Bafus, Hoyt. Second Row: Delbridge, Little, Mead, Thrasher, Askey, Beck. Third Row: Ferguson, Stoughton, Sanborn, Hale, Gaines.

First Row: Dalzell, Miller, Erickson, Lemman, Weller, Enos, Coleman, Hoag, Sheldon. **Second Row:** White, Moser, Rhodes, McGuire, Oberg, Vogel, Elliott, Kivett, Stinger, P. Williams, Wolfhaye, Schultz, Samuel. **Third Row:** Brouillard, Berg, Wilcox, Payne, Ziegler, Harrah, Ferguson, Mast, Wilkin-son, Poffenroth, Fluaftt, Suko. **Fourth Row:** Rhout, Klefer, Walsh, Tobler, Hall-stein, Hinz, Sharp, Swanbeck, Heinrich, Newton, Whitmore, Burbank, Carter.

FIRST SEMESTER

Hall Patrol

SECOND SEMESTER

First Row: Breeden, Appa, Cobb, Cress, Berggren, Head-ley, Ruhling, Coleman. **Sec-ond Row:** Moar, Simpson, Adams, Lemman, Burnette, Turner, Burke, Burnside, Wagner, Purdy. **Third Row:** Lowther, McBride, Hallstein, Oberg, Poole, Wilkinson, Sea-bloom, Woodward, Sanborn, Osborn, Mead. **Fourth Row:** Williams, Wilkinson, Lysell, Peterson, Allen, Cowles, Har-ris, Castle, Brewer.

FINE ARTS

First Row: Headric, Brine.
Second Row: Ray, Cooney,
Purdy (Adviser.)

Stage Crew

MEMBERS

Ed Ray
Don Cooney

Bob Headric
Derek Brine

● Little recognition is ever given to the efforts of the stage crew. This group, under the direction of J. L. Purdy, has complete charge of all stage lighting, scenery, curtains, loud-speaking equipment, props, phonographs, etc., for dramatic events, convocations and all presentations.

This year the crew has accompanied Mr. Purdy and the dramatic and musical staffs on their presentations at Geiger Field and Fort Wright; all doing their part to entertain hundreds of soldiers.

The members are chosen by Mr. Purdy and Mr. Anderson and are given chenille letters for each semester of satisfactory work on the stage crew.

First Row: Valsvig, Payne, Miller, Dehart, Landen, Nelson, Conrad, Stoddard. Second Row: Fuller, Birge, Krell, Ford, Meyer, Mead, Saxe, Ettenborough, Moser. Third Row: Matlock.

"Bachelor Beware"

The Cast

Esther	Eilene Moser	Professor Todd..	Noble Valsvig	Mr. Bixby	Paul Stoddard
Mollie	Roberta Nelson	Miss Abbott	Charlotte Payne	Burglar	Ted Krell
Viola	Anna Dehart	Bertie	Bill Fuller	Policemen	
Betty Jean	Lee Miller	David	Gus Landen	Bud Ford, Will Birge
Freddie	Bob Meyer	Miss Blythedale		College Girls	Pat Ettenborough, Betty Mead, Helen Saxe.
Mrs. Todd	Dolly Jean Conrad	Darlynn Matlock		

●The fall all-school play, "Bachelor Beware," was presented in the Rogers auditorium November 20. It was a story of a bashful bachelor who came to this town from a large city in the East to get away from women and found he had settled in a town of college girls.
J. L. Purdy directed and Donna Peelgren assisted.

First Row: Krell, MacCamy, Fuller, Valsvig, Meyer, Landen, Stoddard, Ford, See-
 ond Row: Neal, Conrad, S. Miller, L. Miller, DeHart, Purdy (Director), Belyea, Pebles, Rodolph, Rice, Moser.
 Third Row: B. Cull, D. Cull, Elsher, Ray, Anderson, Cooney, Brine, Z. Miller, Berg, Bergen, Peelgren, Payne.

Drama Festival

"FAREWELL CRUEL WORLD"

The Cast

Sally Lou Smith
 Charlotte Payne

Annabell Withers Eilene Moser

Charlie Hunt Bud Ford

"THE VALIANT"

The Cast

The Warden Bill Fuller
 The Chaplain .Dick MacCamy

The Jailor Ted Krell
 The Prisoner Gus Landen

The Attendant..Noble Valsvig
 The Girl Lee Miller

"THE WARRIOR'S HUSBAND"

The Cast

Hippolyte, the warrior
Charlotte Payne
 Home, her husband
 Paul Stoddard
 Antiope, her sister
 Donna Peelgren

Buria, a soldier Margaret Berg
 The Grecian Herald
 Noble Valsvig
 Theseus, a Greek officer ...
 Bob Meyer

Hercules, the strong man ...
 Bill Fuller
 Amazons ..Glenda Bergen, Violet Pebles, Priscilla Rodolph, Betty Cull, Donna Cull, Verle Rice, Paula Belyea, Beth Neal, Marilyn Sparks, Anna DeHart

Production Staff

Asst. Director.Virginia Mitchell
 Stage Manager Ed Ray
 Assistants Zaner Miller, Don Cooney, Derek Brine

Costumes.....Shirley Miller,
 Dolly Jean Conrad, Audrey Fisher, Glenda Bergen

Properties
 Margaret Berg, Eleanor Bush, Moreen Ross, Betty Maaks
 Publicity Maria Gulusis

● Rogers drama lovers were treated with a different type of dramatic entertainment the last semester when the entertainment division of the Victory Corps gave three one-act plays instead of the traditional one three-act play. Not only did this "Drama Festival" provide a wider variety of drama for the audience to enjoy, but it also gave a greater number of aspiring actors and actresses a chance to receive valuable experience on the stage. This type of program will probably be repeated in the future; and it has been found that it is much easier to present the shorter plays at different army fields for the enjoyment of the armed forces, which is the purpose of the Victory Corps division.

First Row: Soot, Burnette, Johnson, Spear, Ogle, Thrasher, Aris, Reed, French, Bowler, LeMieux. **Second Row:** Sloan, Orr, Sexton, White, Seabloom, Stansbury, Miller, Gaucher, Calvert, Coleman. **Third Row:** Peterson, Ross, McGhee, Koester, Delaney, Hubler, Hage, Mortenson, Lancaster. **Fourth Row:** Vigil, Anderson, Newton, Kendall, Harlow, Hansenberg, Curtis, Beckel, Noyes, Sflotsos, Parker. **Fifth Row:** Smith, Payne, Peelgren, Birdsell, Ruckhaber, Van Hoy, Mook, Teraceno, Vanderhoff. **Sixth Row:** Allen, Kloeppel, Riggen, Hazelmeyer, Lysell, Meyer, Cooney, Barrick, Hamlin, Ziegler.

Choir

MEMBERS

First Soprano

June Anderson
Audrey Aris
Beverly Bowler
Regia French
Margie Huber
Laurel LeMieux
Charlotte Payne
Barbara Reed
Margaret Sloan
Bette Sloan
Eleanor Soot

Second Soprano

Mary Ellen Beckel
Shirley Curtis
Shirley Gaucher
Elizabeth Johnson
Judith Peterson
Dorothy Seabloom

Phyllis Thrasher
Beverly Reed
Norvello Orr
Anna Jean Mossuto
Geraldine Hannenburg

First Alto

Serena Calvert
Marianna Hage
Jeanne Kendall
Shirley Klassen
Beverly Koester
Dorothy Peterson
Doris Wolfe
Pearl White
Frances Mortenson
Betty Oberg
Eileen Spear

Second Alto

Harriet Coleman

Doris Delaney
Elsie Harlow
Janet Noyes
Ruth Olson
Moreen Ross
Marian Wolfe
Melrene Burnette
Imogene Sexton
Lorraine Miller
Dorothy Stansbury

First Tenor

Garth Ruckhaber
Eugene Vanderhoff
Arthur Lysell
Mae Lancaster
Donna Peelgren

Second Tenor

Keith Parker
Wilbur Riggen

Warren Smith
John Teraceno
Richard Weaver

First Bass

Ted Sflotsos
Walter Hazelmeyer
Robert Van Hoy
Donald Cooney
Elvin Birdsell
Eugene Hassebrock

Second Bass

Carl Allen
Robert Kloeppel
Dwight Moser
Gene Ziegler
Carl Hamlin
Dana Barrick

Accompanist

Sylvia Newton

● The Rogers high school choir, under the direction of Forrest Brigham during the first semester and C. Robert Zimmerman during the second semester, is one of the most active and sought-after musical organizations in the school. It has contributed many times to Spokane music lovers.

The choir is composed of students who have had voice training in school. The group is a select one, and only those who are qualified are asked to join. Both boys and girls may become members.

This organization was an outstanding attraction at the "Winter Music Festival" at Rogers.

In the history of Rogers, this choir has always been outstanding. Every year another jewel is added to its crown of success, and for the years to come, there is a bright outlook.

The choir also sang for the Victory Night at night school. They also entered the Music Conference held April 16 and 17.

First Row: Redington, DeWilde, Berg, Orman, McPherson, Sullivan, Stanton, Rigggen, Patterson, Delaney. Second Row: Hannenburg, Bartholemew, Biggel, Shomer, Foote, Carter, Klassen. Third Row: Grumbly, Galloway, Adams, Schneidmiller, Atteberry. Fourth Row: Hill, Chapman, Garske, Barnes, Newell, Morris, Sparks.

Glee Club

MEMBERS

First Soprano

Lavonne Carter
Virginia DeWilde
Marie Galloway
Merle Ann Garske
Marion Hannenburg
Margaret Newell
Jean Orman
Evelyn Redington
Lois Schneidmiller
Mary Catherine
Chapman
Maxine Berg
June Rigggen

Second Soprano

Violet Adams
Marie Barnes
Ethel Bartholemew
Mavis Biggel
Helen Harrison
Marquita Manley
Marilyn Sparks
Pearl Atteberry
Wanda Galloway
Ellen Erickson
Nancy Stanton
Verna Lou Sullivan
Janice Rae McPherson

Alto

June Arthur
Doris Delaney
Martha Foote
Arlene Grumbly
Irene Hendricks
Mary Hill
Shirley Klassen
Joan Linden
Marie Schomer
Coleen Mellon
Georgia Patterson

Accompanist

Marianna Hage

● The Girls' Glee club, an important section of the music department at Rogers, is composed only of girls.

These members played an important part in the annual "Winter Music Festival" presented in March.

Girls who have had training in voice are eligible for the club, and they must be in the Glee club before they are eligible for the Choir.

The Glee club was under the direction of Forrest Brigham the first semester and C. Robert Zimmerman the second semester, and is accompanied by Marianna Hage.

They entered the Music Conference April 16 and 17.

First Row: Bell, Reed, Mortenson, Gaucher, Newton (Accompanist), Lancaster, Wolfe, Bowler, French, Second Row: Linden, Anderson, Hage, Curtis, Koester, Olson, Brooks, Payne.

Triple Trio

MEMBERS

FIRST TRIO

Beverly Bowler
Regia French
Charlotte Payne

Mary Ellen Beckel
Beverly Koester
Evelyn Brooks

Marian Wolfe
Mae Lancaster
Ruth Olson

SECOND TRIO

Marianna Hage
Shirley Curtiss
June Anderson

Shirley Gaucher
Shirley Kolassen

Doris Delaney
Frances Mortenson
Joan Linden

Sylvia Newton is the accompanist for both Trios.

● The Triple Trio is an outstanding group which has done much to develop the music department here at Rogers.

They have participated in many outside affairs as well as school affairs. The applause was loud and long at the "Winter Music Festival" as well as the Lions club, Geiger field, USO and many other places they have sung. They also entered the Music Conference held April 16 and 17. In all they have participated in 25 public appearances.

They were under the direction of Forrest Brigham the first semester and C. Robert Zimmerman the second semester.

First Row: Gulusis, Moser, Conrad, Miller, DeCroff, Johnson, Rigger, Dennis, Kearney, Kathan, Gillis. **Second Row:** Turnley, Wilkinson, Estes, Jenkins, Schmidt, Bayes, LeMieux, Ratzlaff, Lancaster, Hendricksen, Jones. **Third Row:** Rowland, Stoddard, Brandt, Maxson, Mortenson, Gehrke, W. Howard. **Fourth Row:** Mr. Anderson (Director), Christenson, May, Helmer, Birge, L. Howard, Schmidt, R. Owen, K. Owen.

Orchestra

MEMBERS

First Violin

Noreen Brandt
Dean Coffman
Evelyn Brooks
Betty Gillis
Joyce Kyllonen
Maria Gulusis
Shirley Miller
Dolly Jean Conrad

Second Violin

Frances Gehrke
Eilene Moser
Ted Sflotos
Lois Jean Kathan
Pat Kearney
Robert Rowland
Margaret DeCroff

Betty Schmidt
Irene Denman
Justine Johnson

Viola

Ralph Owen
Virginia Kelley
June Rigger
Norma Ratzlaff

Cello

Neil Dressler
Phyllis Newton
Frances Mortenson
Lucy Maxson

Bass

Mae Lancaster
Will Birge

Elsie Jones
Grace Hendrickson

Flute

Elaine Jenkins

Oboe

Paul Stoddard

Bassoon

Bill May

Clarinet

Lloyd Howard
Regia French

French Horn

Ethel Turnley
Audrey Gray
Kenneth Owen

Trumpet

Lloyd Christenson
Frances Bayes

Trombone

Ray Schmidt
Wayne Howard

Percussion

Howard Peterson
Warren Helmer
Laurel LeMieux

Piano

Eileen Estes
Lorraine Wilkinson

● A most essential division of the music department of Rogers high school is the orchestra, composed this year of 47 pieces. This musical organization has participated in many programs throughout the year, including Parent-Teacher Association meetings, convocations, and several other types of programs.

The principal appearance of the orchestra was in the "Annual Festival of Music and Dance," which was held in March of this year. Four numbers, which the audience thoroughly enjoyed, were played that evening. The girls wore flowing formals, and the boys were attired in their best dress suits.

The traditional uniforms for the girls are black dresses of a like pattern with white collars. The boys' uniforms are ordinary dress suits.

Small groups have been formed from this large group, and they perform for city clubs, or any organization which requests their appearance.

Mr. Harold Anderson is the director of the department of music.

First Row: L. Howard, Purdy, Jensen, Mellon, Sanborn, Jenkins, Franklin, May, Lundgren, Steele, Arthurs, Curtis. Second Row: Stuart, Bell, Nelson, Mosely, Daracunas, D. Peterson, Keenan, Melzer, W. Miller, Whipple, J. Miller, Pugh, Bayes, Bonner, Parks, Beyer, Mortlock, Christenson. Third Row: Anderson (Instructor), Newell, Odegard, Hill, Raddas, Williams, Grothe, Kloetsch, Wood, Calvert, Burnette, J. Newell, McFarlane, Bacon, Ullrich, Owen, Anderson, Wilson, A. Miller, Stinger, Jackson, Stoyonac, Kelley, Helm, Schmidt, Sullivan, G. French, Dempsey, W. Howard, J. Peterson. Fourth Row: Helmer, S. Williams, Johnson.

Concert Band

MEMBERS

Flute

Beverly Sanborn
Mabel Wanecek
Elaine Jenkins

Oboe

Richard Franklin
Walter Griffing

Bassoon

Bill May

Clarinet

Lloyd Howard
Dick Purdy
Evelyn Jensen
Pat Mellon
Betty Bell
John Stuart
Doneta Cooper
Dolores Nelson
Don Mosely
Margaret Odegard
Alfonse Hill

Margaret Newell

Dorothy Williams

Richard Raddas

Beverly Grothe

Quentin Kloetsch

Roger Wood

Dorothy Turner

Bill Bradley

Alto Clarinet

Dolores Daracunes

Bass Clarinet

David Peterson

Saxophone

Ray Griffing
Carolyn Curtis
Betty Mae Arthurs
Shirley Steele
Pauline Lundgren
Donald Whipple
Wallace Harvey

French Horn

Maud Miller
Doris Melzer
Mae Lancaster

Alto Horn

Wanda Keenan
Jerry Calvert
Henry Burnette

Cornet

Lloyd Christenson
Earl Mortlock
Walter Beyer
Art Parks
Bill Bonner
Frances Bayes
Dorothy Pugh
Jack Miller
Richard Stoyonac
Allen Jackson
Lee Stinger
Ed Lightfoot

Baritone

Alberta Miller
Marie Wilson
Russell Anderson

Trombone

Wayne Howard
Elton Dempsey
Glenna French
John Sullivan
Ray Helms
Ray Schmidt
Gordon Kelley

Bass

Ralph Owen
Rowe Ullrich
Wallace Bacon
John McFarlane

Percussion

Howard Peterson
Warren Helmer
Stanley Williams
Bob Johnson

● The Rogers high school concert band, under the direction of Harold Anderson, has been one of the most successful and important organizations in the school. It participates in the pep rallies, all football games, gives concerts and participates in nearly all parades.

This year, the band participated in the "Annual Festival of Music and Dance." This was one of the most successful concerts ever produced at Rogers.

Since the concert band's organization, it has become one of the most popular groups in school. There is no doubt that it is now one of the outstanding high school bands in the Pacific Northwest.

First Row: Ware, Conrad, Gululis, Cutler, Bergen, Stansbury, Woodward, Bridgewell, J. Nikotich, E. Hawke, Womble. Second Row: Dolores Spadoni, Deno, R. Jacoy, Frye, Hoyt, Mueller, Dickens, Linden, Wold, Caruso, McCormick, Gant, Pebbles, Saad, R. Nikotich. Third Row: Wilkinson, Wolfe, Baker, Fuoco, Ficker, Pizzillo, Ott, Bard, Houghan, Elmquist, A. Jacoy, Spear, Smootz, Hall, Dalzell. Fourth Row: Brandt, Camp, Feich, Elvigan, Harrington, E. McDaniel, Jones, Lukaszeski, Helms, Seabloom, Wagner, Dubach, Segar, Burke. Fifth Row: Turney, James, Jarvis, Johnson, Blough, McKay, Hendricksen, Hulen, Barton, Stowell, Carfa, D. Hawke, Green, Beck. Sixth Row: Horey, White, Ettenborough, Nelson, Decker, Gillis, Merchant, Garske, Lawrence, K. McDaniel, Koester, Knaggs, Franklin, D. Spadoni.

Pirettes

MEMBERS

Juanita Baker
Beverly Bard
Louise Barr
Barbara Barton
Peggy Beck
Glenda Bergen
Mary Lou Blough
Noreen Brandt
Pat Bridewell
Dorothy Bronson
Beverly Burke
Shirley Camp
Margaret Carfa
Carolyn Caruso
Phyllis Carter
Dolly Jean Conrad
Jean Cox
Neva Crim
Byrdella Cutler
Pat Dalzell
Elaine Decker
Betty Deno
Ann Dickens
Kathryn Dubach

Betty Elmquist
Delores Elvigan
Pat Ettenborough
Muriel Faler
Ruth Felch
Irene Ficker
Margie Franklin
Betty Jane Frye
Mamie Fuoco
Gerry Gant
Merle Ann Garske
Betty Gillis
Eva Mae Green
Mary Grumbly
Maria Gululis
Beverly Hall
Pat Harrington
Doris Hawke
Evelyn Hawke
Arlene Helms
Grace Hendricksen
Elsie Horey
Helen Houghan
Beverly Hoyt

Shirley Hulen
Annette Jacoy
Rosemary Jacoy
Jackie James
Shirley Jarvis
June Johnson
Lillian Jones
Grace Knaggs
Beverly Koester
Noreen Lawrence
Joan Linden
Janet Lukaszeski
Nellie Lutz
Beth McBride
Dorothy McCormick
Elva McDaniel
Kathryn McDaniel
Jean McGee
Bonnie McKay
Marie Merchant
Dolores Mueller
Lois Nelson
Jo Anne Nikotich

Ruby Nikotich
Frances Ott
Marlyn Owen
Violet Pebbles
Margherita Pizzillo
Virginia Saad
Dorothy Seabloom
Maydel Seger
Helen Smootz
Dolores Spadoni
Eileen Spear
Louise Stansbury
Esther Stephens
Maxine Stowell
Ethel Turnley
Wanda Wagner
Dolores Ware
Helen Wenrick
Jean White
Lorraine Wilkinson
Marion Wolfe
Edith Wold
Doris Womble
Dorothy Woodward

● Led by high-stepping majorettes are these Pirettes who have pleased many crowds in the past years with their brilliant performances. Attired in purple skirts and gold blouses, these girls make a spectacular array of color when putting on stunts on the football field during the gridiron season. Some of the stunts produced this year were: The Red Cross card stunt; the Sweet-heart stunt, and "A Day in the Army" which showed the routine of a soldier in Uncle Sam's army. In each Merry-Go-Round contest, the Rogers marching group always gives the other contenders plenty of competition for the possession of the Athletic Round Table trophy. They have had claim to the trophy once, and will again compete this year for the coveted honor.

First Row: Peterson, Walsh,
Second Row: Christenson, R.
Griffing, W. Griffing, Whipple,
L. Howard, Beyer. Third
Row: Purdy, Kelly, W. Howard,
Ullrich, Dempsey, Parks.

Pep Band

OFFICERS

Student Director Howard Peterson
Librarian Tom Walsh
Sergeant at Arms Walt Griffing

MEMBERS

Lloyd Howard	Lloyd Christenson	Gordon Kelly
Ray Griffing	Earl Mortlock	Dick Purdy
Don Whipple	Walter Beyer	Rowe Ullrich
Harry Wallace	Art Parks	Will Birge
Walt Griffing	Wayne Howard	Howard Peterson
	Elton Dempsey	

● The Pep band was organized in the fall of 1940, under the direction of Mr. Harold Anderson.

The purpose is to let the boys learn popular music and to provide entertainment. The Pep band entertains at convocations, basketball games, dances and many other outside school activities.

First Row: Ford, Tomlinson,
Purdy (Adviser.) Second
Row: MacCamy, Valsvig,
Krell.

Debate Team

MEMBERS

Dick MacCamy
Clarence Tomlinson

Noble Valsvig

Ted Krell
Bud Ford

● Students all over the state have been studying the problem of the postwar world in order that they, the future citizens of America, will be able to help in the advancement of peace and security throughout the world. Among these students were the members of the Rogers debate squad.

The question was: "Resolved: That a federal world government should be established." The squad participated in the state debate tournament held at Pullman this year.

In 1940 the Pirates went to the national debate tourney. Other years have also brought outstanding victories. Until June, 1941, Mr. Jinnett was the coach. This job was taken over by Mr. Purdy in the fall of that year.

First Row: Kivett, Mullis, Enos, Gulusis, Kelley, Second Row: Regan, Schultz, McBride, Williams, Stephens, Blair (Adviser), Davis, Stevens, Samuel, Damewood, Third Row: Cullen, Decker, Hogan, Miller, Hansen.

Record Staff

FIRST SEMESTER

EDITORIAL STAFF

Editor in Chief Maria Gulusis
 Copy Desk Jeanne Arnold, Marilyn Samuel, Virginia Kelley
 Feature Editors Joyce Rhodes, Esther Stephens, Frances Woirhaye
 Feature Writers Harold Thompson, June Olson, Bill Cullen
 Sports Editor Paul Williams
 Sports Writers Leonard Decker, Verne Enos, Wes Regan
 Girls' Sports Editor Eileen Williams
 General Reporters Luceal Miller, Don Kivett, Gloria Stevens, Muriel Faler,
 Margaret Hansen, Eldora Damewood Beth McBride, Madeline Davis, Arlone Mullis, Bill Cullen
 Exchange Editors Betty Cockings, Margaret Hansen
 Art Editor Phyllis Hogan

BUSINESS STAFF

Business Manager Rose Schultz
 Advertising Solicitor June Olson
 Record Bookkeeper Maydel Segar

●The Rogers Record is the personal representative of the students at Rogers in the same way that city papers represent the public. It is published in order to keep the students thoroughly informed of everything which is going on about the school and also other entertaining articles. This was the first semester that news about ex-Rogers boys in the service was featured. The Christmas edition was sent to all those boys whose addresses were available. Several of the boys in the service are regular subscribers to the Record.

First Row: Rutherford, Miller, Clark, Williams, Gulusis, Second Row: Segar, Delbridge, Nikotich, Johnson, Hogan, Franklin, McLaughlin, Third Row: Suko, Lowther, Enos, Marier, Kivett, Brewer.

Record Staff

SECOND SEMESTER

EDITORIAL STAFF

Editor in Chief Eileen Williams
 Copy Chiefs Maria Gulusis, Luceal Miller
 Feature Editor Virginia Kelley
 Feature Writers Maxine Johnson, Russell Brewer, Doug Newton, Mel Suko
 Sports Editor Al Pistilli
 Girls' Sports Editors Joyce Clark, Margie Franklin
 Sports Writers Tom Marier, Bill Edstrom, Verne Enos, Don Simonson
 General Reporters Barbara Burton,
 Betty Delbridge, Jim Lowther, JoAnn Nikotich, Don Kivett, Kathleen McLaughlin
 Art Editor Phyllis Hogan

BUSINESS STAFF

Business Manager Jerrie Rutherford
 Advertising Manager Harriet Coleman
 Record Bookkeeper Maydel Segar

● The Record is published twice a month. This year the Scholastic Rotos were distributed with the issues. By the way the Record is eagerly grasped by the students at the time of publication it appears to be a very popular institution of the school.

First Row: Miller, Damewood, Samuel, Gulusis. Second Row: Williams, Delbridge, Clark, Johnson, Nikotich, Hogan, Franklin, McLaughlin. Third Row: Suko, Lowther, Enos, Marier, Kivett, Brewer.

Treasure Chest Staff

EDITORIAL STAFF

Editor in Chief	Marilyn Samuel
Associate Editors	Maria Gulusis, Luceal Miller, Eldora Damewood
Art Editors	Phyllis Hogan, Ron Treibel
Boys' Sports Writers	Verne Enos, Tom Marier, Al Pistilli, Paul Williams, Bill Edstrom
Girls' Sports Writers	Marjorie Franklin, Joyce Clark
Activities	Don Kivett
Features	Maxine Johnson, Russ Brewer, Virginia Kelley, Douglas Newton
Boys' Federation	Mel Suko
Girls' League	Eileen Williams
Calendar	Kathleen McLaughlin
January Staff	Betty Cockings, Muriel Faler, Margaret Hansen, Jeanne Arnold
Typists	Joyce Rhodes, Fran Woirhaye, Madeline Davis, Harold Thompson, June Olson, Beth McBride, Barbara Burton, Gloria Stevens, Esther Stephens

BUSINESS STAFF

Advertising Manager	Maria Gulusis
Circulation	Betty Delbridge, Don Simonson, Jim Lowther

●Turning from commemoration of the tenth anniversary of Rogers, the yearbook this issue is dedicated to the spirit of the West and its contribution to the present conflict.

The staff worked under the direction of Marilyn Samuel the first semester and of Luceal Miller and Eldora Damewood the second.

Senior Autographs

SPORTS

First Row: Saltz, MacGown.
Second Row: Black, Mooberry, Mills.

Sport Coaches

CARL ELLINGSEN

Football

WAYNE BLACK

Baseball, "B" Squad Football

JACK MOOBERRY

Track

Physical Fitness Program, Head

WALLY MILLS

Basketball

LARRY SALTZ

Tennis, Freshman Football

PAUL MacGOWN

Freshman Basketball

Track Assistant

● Carl Ellingsen, coach of the 1942 Rogers football champions was not present at the time of the picture because he resigned from the faculty to accept a position with the American Aluminum company.

With our government urging us to make ourselves physically fit for the war we here at Rogers are doing our share by having regular physical fitness classes. Inter-scholastic sports also serve their share in this broad program.

But athletics could not have been carried out if it hadn't been for the direction of this group of men at the head of the program.

The Season

● With the spirit of the pioneers, the Pirate football team overcame all obstacles to come out on top in the city league. As if this weren't enough, the Bucs went on to defeat Wenatchee and Ellensburg for a "semi" state title. Dayton refused to play Rogers for a definite decision.

Not since 1935 has a Pirate football team brought such glory to these stately halls. It wasn't because our teams haven't tried, for nothing is further from the truth. It is this spirit which, with a few breaks, could have easily developed into the top team of the city. Perhaps it was our forefathers indomitable spirit which so inspired the Rogers Pirates.

The only "mishap" of the entire season was on a muddy, rainy day when Gonzaga with their superior weight, broke through to score their first and only touchdown. Rogers, depending more or less upon its speed and passing attack, was seriously handicapped on the slushy field, against a pile-driver team.

To this, the greatest and highest scoring team in the history of John R. Rogers, we say, "Congratulations!"

And may our future teams be thus inspired and uphold the fighting spirit of past teams.

Our student body also should be given no little credit. But for the enthusiastic cheering and support given the team, it might very well have been a different story.

Merry-Go-Round

The Pirates defeated a North Central team 12 to 0 in the first period. However, in the final quarter Lewis and Clark, the dark horse of the league, narrowly nosed out the Bucs, 6 to 0, to leave Rogers a close second.

Rogers 6, Gonzaga 0

In the closing seconds of the first game of the season, on September 25, the fighting Pirates shoved over the winning six points against Gonzaga.

Rogers 19, North Central 13

The Pirate gridsters scored 19 points in the first half, to triumph over an inexperienced North Central eleven, on October 9, under the lights at Gonzaga stadium.

Rogers 13, Lewis and Clark 0

Coming back in the second half, on October 16, an inspired Pirate eleven out-fought a Lewis and Clark team to come away with a 13 to 0 victory. The Pirate forward wall set a new defensive record in allowing the Tigers only 28 yards all afternoon.

Rogers 40, North Central 13

In this game a fighting Rogers team literally tore the Indians apart, to run up the largest score of the season. The Pirates started right at the first, for they held a 14 to 0 score in the first two minutes of the game.

Rogers 33, Lewis and Clark 0

After this easy win over the Tigers, the Bucs well proved that they were the best in the city. By downing Lewis and Clark 33 to 0, they won their first city title since 1935.

Rogers 0, Gonzaga 7

November 6 on a slippery, muddy field the city champions suffered their one and only defeat of the season to the Bullpups of Gonzaga 7 to 0. The Bucs fought vainly to the last second but failed to overcome Gonzaga's lead.

Rogers 21, Wenatchee 0

On November 11 the Pirate gridsters traveled to the apple capitol, where they turned on the power to down a fighting Wenatchee eleven 21 to 0. Although the score was comparatively large, the game was a thriller all the way. Rogers scored in every period but the third.

Rogers 13, Ellensburg 0

In a game supposedly to determine the state championship the city champions dumped Ellensburg 13 to 0 on Thanksgiving Day to prove that they were one of the best teams in the state. This game failed in its purpose since Dayton took an unexpected victory from Ellensburg. Not only was this Pirate squad Rogers' greatest, but it rolled up the best defensive and offensive records in years.

The following is a summary of the yardage and scoring records made during the season.

Rogers

Opponent

507.....Yards gained by passing.....	267
790.....Yards gained by rushing.....	443
125Yards lost by rushing.....	139
1172.....Net yards passing and rushing...	541
65.....Passes attempted.....	65
31.....Passes completed.....	21
8.....Passes intercepted by.....	4
39.....First downs by rushing.....	19
18.....First downs by passing.....	8
57.....Total first downs.....	27
34.....Number of punts.....	39
36.8.....Average yards per punt.....	31
142.....Yards punt returned.....	295
164.....Yards kickoff returned.....	441
27.....Penalties against.....	19
220.....Yards lost by penalties.....	199
5.....Fumbles by.....	5
5.....Fumbles recovered by.....	5
111.....Scores	32

Ellensburg and Wenatchee games not recorded.

Scoring Record

	Td.	P.A.Td.	T.P.
Marier	8	0	48
Shulkin	6	0	36
Tortorelli	0	13	13
Fyett	2	0	36
Ayers	2	0	12
Cobb	2	0	12
Burnette	1	0	6
Harlow	1	0	6

Including Ellensburg and Wenatchee.

First Row: Penna. Second Row: Marier, Cobb, Shulkin, Burnette, Ayers, Eyett, Arthur, Maine, Kingsolver. Third Row: Brown, Mossuto, Lowther, Edstrom, Cutler, Adams, Gamble, Ericson, Finn. Fourth Row: Dauncey, Richardson, Berggren, Saxe, D. Allan, Colleen Tavares, Disiaselo, W. Allan, Wylder. Fifth Row: Johnson, Simonson, McDonald, Cutler, Williams, Miacola, Williamson, Tortorelli, Suko, Love, Shroy. Sixth Row: Berg, Hendren, Coach Ellingsen, Manager Harris, Nesbitt, Dempsey, Benson, Coach Mooberry, Coach Mills.

Football

THIRD YEAR

Rich Shulkin—Pirettes Mightiest, all-'round.
Dodo Penna—T. N. T. in the flesh.

SECOND YEAR

Ray Ayers—Speediest gridman.
Don Cobb—Punt specialist.
Clair Finn—Hi-Power.
Johnny Mossuto—Stone wall.

FIRST YEAR

Ernie Cress—Year's tragedy man.
Del Maine—Good but late starter.
Andy Berg—Big threat.
Harold Kingsolver—Our gain from Wenatchee.
Tom Marier—This year's ace.
Don Allan—Powerhouse blimp.

Ray Lobdell—Midget might.
Don Boge—Looks like a comer.
Bill Edstrom—In the center of things.
Darrel Cutler—Promising material.
Harry Arthur—Fightin' fool.
Wayne Hendren—All-city star.
Herb Harlow—P-38 runner.
Don Ericson—Fighting heart, should have turned out sooner.
Frank Tavares—Rough and tough guard.
Don Richardson—A speedy halfback.
Henry Burnette—Famous for his Statue of Liberty.
Francis Dauncey—Always there when needed.
Grant Brown—An outstanding end.
George Tortorelli—Old Reliable Toe.
Don Simonson—A fine reserve wingman.
Wayne Allan—A starter next year.
Bob Adams—Sophomore, hampered by injuries.

First Row: Harris (Manager), Poffenroth, Dahlgren, Lemon, Purdy, Flualt, McPherson, Lewis (Manager). **Second Row:** MacGowan (Coach), Mortlock, Lemman, Klingsolver, Brown, Ludwig, Allen, Harlow, Arthur, Ruhling, Coleman, Weller, Mills (Coach.)

Basketball

● During the 1943 basketball season the Rogers team won eight games while only losing two, both games to Lewis and Clark. Although the Bucs had a powerful team they weren't quite strong enough to take the Lewis and Clark five.

Bob Lemman, fourth from the top on the city scoring ladder with an even 100 points, was the big gun for the Bucs.

The usual starting five included two sophomore sensations, Wayne Allen, center, and Earl Mortlock, forward.

The three starting seniors were Bob Lemman, forward; Herb Harlow, guard; and Grant Brown, guard.

Rogers had a very successful season and should have a good team again next year with four out of the five starting men returning.

Out of the freshman squad there are a couple of good boys who will be right in there next year.

THE 1943 BASKETBALL SEASON

January 6—Rogers 36; North Central 33.

January 13—Rogers 34; Gonzaga 31.

January 22—Rogers 39; West Valley 25.

January 27—Rogers 51; Central Valley 25.

February 3—Rogers 38; Lewis and Clark 49.

February 10—Rogers 35; North Central 30.

February 17—Rogers 47; Gonzaga 36.

February 24—Rogers 42; West Valley 27

March 4—Rogers 53; Central Valley 31.

March 10—Rogers 27; Lewis and Clark 47.

First Row: Volkman, Durham, Tomlinson, Barnhart, Harlow, Berggren, Coleman, Woodell, DeWitt, Turner, E. Hall. **Second Row:** Hinz, Berg, Krell, Crim, Burke, Adams, Breeden, Engdahl, Lowther, Hoag, Burnette, Hill, Collins, MacCamy. **Third Row:** Stinger, Clark, Carlen, G. Brown, E. Brown, Buckley, Kerr, Purdy, L. Hall, Ford, Cowles, Saxe, Mr. Mooberry (Coach), Mr. MacGown (Assistant Coach). **Fourth Row:** Harlow, Yaldrick, Pascarello, Jilbert, Wilbur, Peone, Proffitt, Favaro, McFarlane, Olson, Herman, Hodson, Murdus, Walters. **Fifth Row:** Shelden, Penna, Nelson, Miller, Barrick, Delbridge, Drury, Hendren, Hanna, Abrams, Helms, Hovind, Strong, Ettenborough, Campbell.

Track

● With only six lettermen returning for the 1943 track season, Coach Mooberry hoped to repeat last year's championship.

The Physical Fitness program has helped to toughen up the Rogers tracksters and may help them in completing a successful season.

The returning lettermen were Henry Burnette, who runs dashes; Wayne Hendren, high jump; Darrel Turner and Ed Hall, milers; Herb Harlow, high and broad jump; and Andy Berg, shot-put.

Veterans who missed out on their letter last year, but are expected to earn points this year are: Bob Adams, a fast man on dashes, who was counted on to run the hurdles; Jim Lowther, high jump and pole vault; Floyd Breeden, who resumes the pole vault; Myron Kerr, shot-put; Ray Berg-

gren, pole vault; Ray Hoag, broad jump; Phil Coleman, high jump and hurdles.

One of Rogers strongest competitor's promised to be Gonzaga which had a strong team returning. In 1942, Gonzaga and Rogers fought it out for the championship with Rogers coming out on the long end of a 53 to 51 score.

SCHEDULE

April 23—North Central at Rogers; Lewis and Clark at Gonzaga.

April 30—Lewis and Clark at Rogers; Gonzaga at North Central.

May 7—Rogers at Gonzaga; North Central at Lewis and Clark.

May 14—City meet.

First Row: Mead, Mortlock, Cobb, Marier, Ludwig, Tortorelli, Jones, Howard. Second Row: Shiosaki, Mossuto, Daltzell, Gray, Oman, Miacola, Rhuling, Johnson. Third Row: Vance, Simonson, Sweo, Benham, McDonald, Lemon, Wylder, Harlow, Black (coach). Fourth Row: Suko, Hathaway, Flualtt, Brooks, Flinlay, Lowther, Jullano, Askey, Vallance, Stoddard.

Baseball

● A probable starting lineup for the city series is: Casey Jones, pitcher; Francis Dauncey, catcher; Walt Ludwig, first base; Earl Mortlock, second base; Tom Marier, third base; Don Cobb, shortstop; Nick Miacola, left field; Herb Harlow, center field; and Bob Fyett, right field.

The 1943 baseball turnout wasn't too big with only about 35 candidates. The team went to Lewiston, April 9 and played a double-header, losing the first game 2 to 1. There wasn't a run scored until the sixth inning when Lewiston and Rogers both got a counter.

The game lasted eight innings, when Lewiston earned another run which ended the game. The second game was a see-saw battle with the score at the end of the seventh 9 to 8 in Lewiston's favor.

Some good prospects who will probably make their letters are: Earl Mortlock, Bob Benham, Nick Miacola, Don Simonson, Wayne Howard, Francis Dauncey, Wayne Allen and George Tortorelli.

SCHEDULE

April 20—Rogers at North Central.
 April 22—Lewis and Clark at Rogers.
 April 27—Gonzaga at Rogers.
 May 4—North Central at Rogers.
 May 6—Rogers at Lewis and Clark.
 May 11—Gonzaga at Rogers.
 May 18—Rogers at North Central.
 May 20—Lewis and Clark at Rogers.
 May 25—Gonzaga at Rogers.

Left to right: Valsvig, Weller, Suko, Saltz (coach), Harris, Dillon

Tennis

●The John R. Rogers tennis squad for 1943 was small but what it lacked in quantity, it had in quality. Its four returning lettermen, Bob Lemman, Jim Weller, Noble Valsvig, and Dor Appa, formed the nucleus of the team.

Poor weather hampered early spring practice.

Practice games have been scheduled with Central Valley, Coeur d'Alene and West Valley.

SCHEDULE

May 5—Gonzaga at Rogers.
May 13—Rogers at Lewis and Clark.
May 19—Rogers at North Central.

First Row: Mossuto, Marier, Ludwig, Cobb, Burnette, Hendren, Shay, Turner, Hall. Second Row: Moser, Rhuling, Mortlock, Enos, Tavares, Womble, Adams, Valsvig, Dauncey, Wylder, Schneidmiller. Third Row: Estes, Jones, Fyett, Tortorelli, Simonson, McGuire, Arthur, Berg, W. Allan, Walch, D. Allan, Lewis. Fourth Row: Newton, Williams, Clark, Carlson, James, Harris, Harlow, Hoag, Coleman.

"R" Club

MEMBERS

Pat Bridewell
Jackie James
Pat McGuire
Eilene Estes
Jean King
Sylvia Newton
Bonnie McKay
Grant Brown
Eileen Williams
Barbara Carlson
Joyce Clark
Doris Womble
Ray Ayers
Leonard Decker
Claire Finn
Les McClelland
Dodo Penna

Wes Regan
Rich Shulkin
Jim Weller
Mal Updike
Bob Lemman
Edith Swanson
Bill Fuller
Bob Meyer
Don Appa
John Mossuto
Tom Marier
Walt Ludwig
Don Cobb
Henry Burnette
Wayne Hendren
Don Shay
Ed Hall

Dick Rhuling
Earl Mortlock
Vern Enos
Frank Tavares
Bob Adams
Noble Valsvig
Frances Dauncey
Wayne Wilder
Bob Schneidmiller
Casey Jones
George Tortorelli
Harry Arthur
Andy Berg
Wayne Allan
Tom Walch
Don Allan
Bob Fyett

Les Harris
Herb Harlow
Ray Hoag
Phil Coleman
Linzy Lewis
Del Maine
Ray Lobdell
Clarence Tomlinson
Ernie Cress
Bob Kloepfel
Don Richardson
Bob Austring
Darrel Culter
Bill Edstrom
Harold Kingsolver
Elmer Dempsey
Don Simonson

●The "R" club was originally the "H" club which was organized at the Hillyard high school. The name was changed when the Hillyard high school became Rogers. It is composed of students who have received a letter in varsity sports.

Jack Mooberry is the club adviser.

Bergen, Stevens, Elmquist,
Eliason, Ware, Seavitt
Woodward, Bridewell.

Victory Sports Queens

Candidates

Glenda Bergen	Bud Ford and Gus Landen
Edith Eliason	Elton Dempsey
Betty Elmquist	Bob Adams
Pat Bridewell	Lloyd Christenson
Pat Seavitt	Dick MacCamy
Gloria Stevens	Ernie Cress and Kurt Gayda
Dolores Ware	Bill Fuller
Dorothy Woodward	Don Appa

Managers

COMMITTEE CHAIRMEN

Rules and Contact	Frank Tavares
Convocation	Gus Landen
Tickets	Helen Rayburn
Publicity	Maria Gulusis
Art	Ronald Treibel

● This year, for the first time since the Spring Sports Queen contest was originated in 1935, clubs have not sponsored the candidates. Instead each girl turned in a petition with 25 signees and each girl represented a branch of the armed services. This contest is staged annually to further the selling of season tickets to spring athletic events.

First Row: Womble, Moser,
Bridewell, Ogan, Simonson.
Second Row: Beck, Newton,
Estes, MacKay, Lawrence,
Williams, Merchant, Clark,
James, McGuire

Tennis

SINGLES

Joyce Clark
Barbara Carlson
Eileen Estes
Sylvia Newton
Jean King

Doris Womble
Bonnie McKay
Pat Ogan
June Anderson

Doris Cottrell
Kathryn Dubach
Margaret Odegard
Ruby Nikotich
Jo Anne Nikotich

DOUBLES

Eileen Williams
Eilene Moser

Margie Franklin
Pat Bridewell

Pat McGuire
Jackie James
Dorothy Simonson
Marie Merchant
Noreen Lawrence
Mae Lancaster

Violet Roller
Pat Seavitt

Ruth Baker
Anita Abramson

● There were about 50 girls who turned out for the tennis team this semester. The team captain is Pat McGuire and the manager is Peggy Beck. The team is coached by Miss Vivian Hickman.

Barton, Deno, Kyllonen,
Grimmely, Maye, Sloan.

Volleyball

Tumbling

First Row: Curry, Hovind.
Second Row: McLean,
Knight, Calvert, Stowell,
Hassebrock.

Stowell, Hovind, Cragel, Arthurs, S. Hulen.

Badminton

Basketball

First Row: Maxfield, Edwards, Hoyt, Soot, Livinghouse, Elvigan. **Second Row:** Butterfield, Rice, Wenrick, Lancaster, Seavitt.

School Calendar, 1942, '43

September

- 1 School begins.
- 8 Freshman initiation.
- 14 Blitz Scouts speak in convocation.
- 15 Big Sister party.
- 19 Girls' tennis tournament.
- 25 Football, Rogers at Gonzaga.

October

- 2 Evening dance.
- 5 Fire prevention movie.
- 9 Football, Rogers at North Central.
- 15 Football, Lewis and Clark at Rogers.
- 16 Footlights' initiation.
- 16 Cosmic club party.
- 22 Football, North Central at Rogers.
- 29 Football, Rogers at Lewis and Clark.

November

- 6 Mt. Palomar convocation.
- 6 Football, Gonzaga at Rogers.
- 11 Football, Rogers at Wenatchee.
- 13 Sadie Hawkins' Day dance.
- 20 "Bachelor Beware."
- 26 and 27 Thanksgiving vacation.
- 26 Athletic Round Table football banquet.
- 26 Football, Rogers vs. Ellensburg.

December

- 9 Matinee dance.
- 10 Annual football banquet.
- 11 Christmas dance.
- 15 "War in the Pacific" movie.
- 18 "Flag Frolic" dance.
- 21 National Honor Society ceremony.
- 23 Christmas program convocation.
- 24 to January 4 Vacation.

January

- 5 Introduction of Student Body candidates.
- 6 Basketball, Rogers vs. North Central.
- 11 Elections.
- 12 Basketball, West Valley vs. Rogers.
- 12 Awards convocation.
- 13 Senior picnic.
- 16 Basketball, Rogers vs. Gonzaga.
- 16 Senior prom.
- 17 Baccalaureate.
- 19 Commencement.
- 19 Installation of officers.
- 21 Footlights pay convocation.
- 22 Basketball, Rogers vs. West Valley.
- 27 Basketball, Rogers vs. Central Valley.

February

- 2 Big Sister party.
- 3 Basketball, Rogers vs. Lewis and Clark.
- 3 Annual "Folk Festival."
- 9 Dr. E. Stanley Jones at convocation.
- 10 Basketball, Rogers vs. North Central.
- 11 Freshman initiation.
- 15 Triple "A" initiation.
- 17 Basketball, Rogers vs. Gonzaga.
- 19 Basketball, Rogers vs. Central Valley.
- 19 Convocation honoring Washington and Lincoln.
- 22 Vacation.
- 24 Basketball, West Valley vs. Rogers.

March

- 5 "Music Festival."
- 5 Mixer.
- 10 Basketball, Lewis and Clark vs. Rogers.
- 13 "College Day."
- 19 High school plays.
- 19 Mixer.

April

- 6 Evening dance.
- 7, 8, and 9 Vacation.
- 13 Sports Queen contest convocation.
- 16 Croations convocation.
- 20 Baseball, Rogers at North Central.
- 21 Sports Queen contest closes.
- 22 Baseball, Lewis and Clark at Rogers.
- 23 Track, North Central at Rogers.
- 27 Baseball, Rogers at Gonzaga.
- 30 Track, Rogers at Lewis and Clark.
- 30 "Night Under the Stars."

May

- 4 Baseball, North Central at Rogers.
- 5 Tennis, Gonzaga at Rogers.
- 6 Baseball, Rogers at Lewis and Clark.
- 7 Track, Rogers at Gonzaga.
- 11 Baseball, Gonzaga at Rogers.
- 12 Tennis, Rogers at Lewis and Clark.
- 14 Track, city meet.
- 15 Senior prom.
- 18 Baseball, Rogers at North Central.
- 19 Senior picnic.
- 20 Baseball, Lewis and Clark at Rogers.
- 23 Baccalaureate.
- 25 Baseball, Rogers at Gonzaga.
- 28 Commencement.

June

- 4 School closes.

A great new novel by the author of
"Anthony Adverse." This is the
story of Salathiel Albine and his ad-
venture among his own people after
his escape . . . It's a thriller!

PRICE . . \$2⁵⁰

In Our Book Department

John W. Graham & Co.
If Its Made of Paper We Have It.

707-711 SPRAGUE AVENUE

Don Burbank: Well, I passed my chemistry test.
Virginia Costello: Honestly?
Don: Don't be so inquisitive.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Savings for a rainy day are not intended for
a wet night.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Miss Wagner: Bud, I wish you wouldn't whistle
while you work.

Bud Ford: I wasn't working. Only whistling.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
This columnist: When is a joke not a joke?
Adviser: Usually.

Haven't You
Someone in the Service

Who Would Like

The Inland Empire News

As a Weekly Letter From Home?

PAYLESS DRUG STORE

W. 602 RIVERSIDE

●
Headquarters for

Drugs

Sundries

Cosmetics

Prescriptions

●
SPOKANE'S CAMERA CENTER

Films, Cameras, Supplies and
Darkroom Outfits

Congratulations, SENIORS!

CHRISTIAN'S Will Be Happy to Photo-
graph You Again When You Are in Uniform or for Your
Wedding Portraits

"Thank You"

THE CHRISTIAN STUDIO

N. 104 HOWARD STREET

MAIN 1025

Betty Sloan: The circus man just hired me to put my head in the lion's mouth.

Shirley Jenkins: Isn't it hard on the lion?

Betty: Oh, no. His part of the act is a snap.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

"How did Harold Wood get hurt?"

"He threw his cigarette into a manhole and stepped on it."

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Miss Weymouth: If you had 10 dollars in one pocket and 12 dollars in the other, what would you have?

Bill Bonner: Somebody else's pants.

Hillyard Laundry

Cleaning and Pressing

Clean Clothes Are a
Mark of Distinction

E. 3108 OLYMPIC AVENUE
Glenwood 1548

We Appreciate

Your Patronage

Baird - Naundorf

Dealers in

LUMBER
BUILDING MATERIAL
PAINT and FUEL

N. 3607 Market St.

Glen. 2715

DODSON'S

517 RIVERSIDE AVENUE

JEWELERS FOR 56 YEARS

The World's Finest Watches at Standard Prices

ELGIN, GRUEN, HAMILTON and GIRARD PERREGAUX WATCHES

DIAMOND MERCHANTS

The Germans name their ships after jokes so
the English won't see them.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
"Where are you going?"

"Fishing."

"What for?"

"Oh, just the halibut."

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
FASHION NOTES FOR MEN

There will be little change in trouser pockets
this year.

He told the maiden of his love

The color left her cheeks.

And on the shoulder of his coat

The spot remained for weeks.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Man is a delightful little worm who squirms
around until he is about 23 and then some
chicken gets him.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
POEM

By Maxine Johnson

If love is blind

And lovers can't see

Then why in the dickens

Doesn't someone love me?

Peters & Sons

● Locally Grown

● Lasts Longer

Office and Residence Glenwood 5369

DR. G. W. LOUGHLIN

Dentist

E. 3003 DIAMOND AVENUE
SPOKANE, WASH.

WRAIGHT'S STORE

HOME OWNED—INDEPENDENT

Main and Wall Streets

Riv. 5442

HEADQUARTERS FOR

FORMALS \$5⁹⁸
and up

More and More People Are Learning the Wisdom of Shopping at

WRAIGHT'S STORE

AT MAIN AND WALL STREETS IN SPOKANE

Highest Honors in Any Test!

Tested for TASTE . . . for UNIFORM TEXTURE

. . . for VITAMIN CONTENT! By any test,

you'll say BOGE'S BREAD is the best!

BOGE'S BREAD

Vitamin Enriched

to provide those nutritive
elements so necessary to
keep us physically fit.

Always Ask for
**BOGE'S
BREAD**

—Any one of 9 Varieties

**UNIFORMLY SLICED
FOR CONVENIENCE!**

Dean Eisenbarth: Waiter, I want pork chops with fried potatoes, and have the pork chops lean.

Waiter: Yes sir, which way?

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

"I've decided to part my hair in the middle," said the ax fiend as he made a pass at his son.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Ethel Turnley: Do you know what the rich flea did?

Bill May: No.

Ethel: Bought himself a dog.

I LIBERTY MARKET I
G AND GROCERY G
A

CONGRATULATIONS,
CLASS OF 1943

Groceries, Meats, Fruits and Vegetables
Glenwood 1604 N. 5109 Market

Congratulations

to the
JUNE GRADUATING
CLASS

BROADVIEW DAIRY Co.

SPOKANE, WASHINGTON
Main 4233 N. 318 Division

TUXEDOS

Rent a Tuxedo

Complete outfit, single or double breasted, \$2.50, including shirt, collar, tie and studs. All sizes. Masquerade costumes at low rentals. Mail orders shipped anywhere the day received. Call, write, phone.

MILLER-DERVANT

1017 Riverside Ave. Main 6642

Nevada St. PHARMACY

A. E. JOHNSON, Prop.

Your
Neighborhood Druggist

A Complete Prescription Department,
Fountain Service, Magazines,
Candies, Cigars, Cigarettes

FREE DELIVERY

N. 4602 NEVADA STREET
Phone Glenwood 4144

Compliments of . . .

MADREN BROTHERS

STUDEBAKER DEALERS

HILLYARD

New and
Used Cars

Fully Equipped
Service Repair Shop

GRAMMATICALLY SPEAKING

Past? Imperfect.
Present? Tense.
Future? Indicative.
Person? Gents.

▼ ▼ ▼ ▼ ▼ ▼

Mrs. Broberg: I don't want any more flour like that you gave me last week.

Grocer Bob Borgan: What was the matter with it?

Mrs. Broberg: It was so tough my husband couldn't eat the biscuits I made from it.

Special
GRADUATION PARTY CAKES

Pastry—Bread

•

Westminster Bakery
N. 4920 Market Hillyard

SPROUSE REITZ and Co.

Junior Department Store

5009 N. MARKET

School Supplies—Novelties—Toilet Goods
Greeting Cards, Etc.

Congratulations

to the Graduating Class of
JOHN R. ROGERS HIGH SCHOOL

•

John's Hat Shop

STAN DENSOW
ELECTRIC

•

**G. E. and Frigidaire
STOVES
BATTERIES**

•

PHONE GLEN. 1501
4820 N. Market Street

You Can Be Proud of the
GRADUATION WATCH

That Comes from

Sartori

15-JEWEL ELGIN OR
15-JEWEL GRUEN

\$24.75

Convenient Credit Without Carrying Charge

10 WALL ST.
On Wall Street
Between Riverside and Sprague Avenues

Classes Start---June 7 to 14

SENIOR GIRLS

Prepare for secretarial careers or immediate wartime office jobs.

You can complete an intensive war-time Office Course in just a few weeks, whether or not you have had previous business training.

Or, you can get a two-months' start on a Career Course preparing for responsible, permanent positions in business.

SENIOR BOYS

Be ready for assignment to office work in the Army or Navy when called. Special Pre-Induction training.

Civil Service jobs for senior typists and junior stenographers now pay \$146 per month. Local offices, too, are paying top salaries—asking us for five times as many graduates as we can supply.

Secretarial, Pace Accounting, Office Machines, Pre-Induction Military Training and Civil Service. Cool, air-conditioned classrooms.

President Roosevelt Has Publicly Stated:

"Continued, uninterrupted education is the first essential for young people."

Kinman Business University

S. 110 Howard

Spokane

Main 1132

Mae Berg: "How does Don Simonson make love?"

Pete Rhodes: "Well, I'd call it unskilled labor."

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Bill B. claims that he is a self-made man.
Really? What interrupted him?

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Lloyd C.: I know my clothes look terrible this morning but my mother left them in the middle of the floor last night.

Ed Olsen: She did? Couldn't she pick them up?

Lloyd: Not very well. I was in them.

SANDBERG MOTOR CO.

"Chevrolet Specialist"

Phone Glen. 5919 Res. Bdwy. 5881-J
4724 N. Market, Spokane, Wash.

GENERAL REPAIR WORK

22 Years in Hillyard

DESERT HOTEL

● ▲ SIS *Coffee Shop
and Fountain*
SPOKANE, U. S. A.

EVERY LAUNDRY SERVICE

and

LUSTERIZED DRY CLEANING

IDEAL LAUNDRY CO.

Bdwy. 1200

E. 17 Boone Ave.

BURGAN'S

FURNITURE

DIVISION AT BOONE

Buy Your Quality Groceries at
Burgan Stores and Save Money

Yes. Johnny, You Can
Have the Kind of World
We're Fighting For!

Television, electron-
ics, air transportation,
chemical and electri-
cal wonders...

Americans can have
all these things if
American industry
and America's business-managed elec-
tric companies are permitted to continue
under the free enterprise system.

THE WASHINGTON
WATER POWER CO.

A Self-Supporting, Tax-Paying Business Enterprise

RIALTO

Theater

PHONE GLEN. 3822

Residence Phone Glen. 2480

THE MAIDEN LAMENT, 1943

I love coffee,
I love tea,
I love the boys,
And the boys love me.

Thus I stand,
Alas, and alack,
With my pigtailed
Down my back.

Vanished are my childhood joys,
No more coffee,
Tea or boys.

DR. J. J. DAVEY

Optometrist

HILLYARD OPTICAL Co.

Glen. 5127

N. 4801 Market

DUTHIE SEED CO.

R. W. Neville, Mgr.

Seeds

Sprays

Pet Supplies

510 MAIN

SPOKANE

DOERR'S JEWELRY

717 RIVERSIDE AVE.

Our 54 years of business success
assures you of the dependability of
everything in the jewelry line. All
kinds of jewelry, remodeling and
certified watch repairing.

The Le Roi

N. 5117-21 MARKET

● MEATS

● GROCERIES

● DRY GOODS

Make THE LeROI Your
Store as Well as Ours

"Everything to Eat and Wear"

It Is Easy to Dry Dishes and Polish

Glassware With

RED BIRD
TEA TOWELS

These unusual dish dryers are lintless and
highly absorbent and are ready for
use without "breaking in."

An Ideal Gift

Originated and Manufactured Only by

SPOKANE TOILET
SUPPLY CO.

IF A MAN can write a better book,
preach a better sermon, or make a better mouse
trap than his neighbor, though he builds his
house in the woods, the world will make a beat-
en path to his door. —Emerson.

Northwestern Business College

S. 317 HOWARD STREET, SPOKANE

Private: I feel like telling the sergeant where to get off again.

Second Private: What do you mean, "again?"

Private: I felt like it yesterday, too.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

"Frequent water drinking," said the advising sergeant, "prevents becoming stiff in the joints."

"Yeah," replied the rookie, "but some joints don't serve water."

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Serge, pointing to a cigarette butt on a company street. "Is that yours?"

Jeep: "Of course not, you saw it first."

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Corporal: Where did you get that black eye?

Private: I went to a dance and was struck by the beauty of the place.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Walt: How long was your last cook with you?

Betty: She was never with us. She was against us.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼

Jim Weller: You won't need a haircut if you use Crisco on it.

Phil Coleman: Why not?

Jim: It's shortening.

S & E

Plumbing and Heating

N. 4922 MARKET STREET

Day Phone Glen. 1576

HAND'S PHARMACY

Every PRESCRIPTION filled by a registered pharmacist.

N. 5025 Market St.

Glen. 5359

After High School . . . What?

Your Swiftest Entrance Into the Business World Is Through the
KELSEY-BAIRD SECRETARIAL SCHOOL WHY?

1. **Personal Attention**—thus assuring you of the fastest progress possible. Your rapid advancement here means real money saved in tuition and supplies.
2. **University Trained Teachers**—to give you the advantage of thorough instruction.
3. **Up-to-Date Equipment**—to train you on the newest machines to fit yourself into the modern business offices.
4. **Employment Service**—to place you in a good position that you have been trained to fill capably.

Kelsey-Baird Secretarial School

HUTTON BUILDING

PHONE MAIN 6746

They had no money to pay their debt,
In a restaurant they met,
Romeo and Juliet;
So Romeo'd while Juliet.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Evelyn Brooks: They laughter when I sat down
at the piano.
Beverly Bowler: Why?
Evelyn: There wasn't any stool.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Jack McDonald: They always say April showers
brings May flowers.
But after a shower all my
sight discerns
Are mushy, crawling, slimy
worms,
Give me May.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Were little Red Riding Hood here today,
The modern girl would scorn her,
She only had to meet one Wolf:
Not one on every corner.

▼ ▼ ▼ ▼ ▼ ▼ ▼ ▼
Mary had a little dress
It was light and airy;
It didn't show the dirt a bit,
But gosh—how it showed Mary!

Compliments of

FONK'S
5c to \$1.00 Store

Headquarters for School Supplies
N. 5207 MARKET STREET

George Elmer Brown

INSURANCE
LAWYER
NOTARY PUBLIC

N. 5202 Market Street

Spokane

THE DORIAN STUDIO

Hereby Extends to Each and All of the Graduates

All Good Wishes to Future Success

●
We Appreciate Your Patronage and Will
Aim to Give You the Finest in

Photography

THE DORIAN STUDIO

436 PEYTON BLDG.

"Spokane's Leading Studio of Today"

DEDICATED TO THE RECORD STAFF

If they can remember so many jokes
With all the details that mold them,
Why can't they recall, with equal skill,
How many times they've told them.

When a fellow breaks a date he usually has to.
When a girl breaks a date, she usually has two.

Vistor: "I'm Mel Suko's Aunt Mary. I'd like to see him.

Office secretary: "I'm sorry, Madam, he's been excused today—to attend your funeral."

Four marines were playing bridge in a hut on Wake Island. Suddenly another leatherneck burst into the room and shouted, "The Japs are landing a force of about 200 men down on the beach."

The four bridge playing marines looked at one another. Finally, one said, "I'll go, I'm dummy this hand."

Glenna French: How do you account for the sugar shortage in this war?

Bill May: I dunno. There are as many fellows

Headquarters for Genuine
Lane Cedar Chests

PRATT FURNITURE CO.

215 N. Post Street
Riverside 6119

Stop

and Get It at

Blodgett's

Congratulations!

Graduates of '43

A Hint to Sr. B's

Graduation is one of the big events of your life, and there should be a portrait to mark the occasion—to exchange with classmates.

Royce Studio

N. 4905 MARKET ST.

GLEN. 3033

*So that You
need not guess*

*We maintain ample
equipment and an ex-
perienced art and
mechanical staff —*

*So that our patrons
need leave nothing to
chance*

**THE
SPOKANE AMERICAN
ENGRAVING COMPANY**
Established 1904

